

Kuriyama of America, Inc. Oil & Gas Products

**Onshore
& Offshore
Drilling**

**Hydraulic
Fracturing
“Fracking”**

**Commercial
Diving**

Introduction

Introducing Kuriyama Oil & Gas Products

Onshore/Offshore Drilling and Production Products

Kuriyama Oil & Gas Products for onshore/offshore drilling and production provide reliable and dependable service for the demanding requirements within the oilfield industry. Kuriyama offers products to handle a wide range of applications involving high pressure, suction and discharge, transfer of water, chemicals and oil related products. Kuriyama - Couplings™ and Accessory components contribute to quality assemblies that withstand the rigors of the harshest environments.

Commercial Diving Products

Kuriyama Oil & Gas Products for commercial diving provide unique hose products for air breathing, low pressure air and hot water. Onshore/Offshore Specialty Umbilicals can be individually designed for customer requirements. Twin Line high pressure hoses are designed for use with underwater hydraulic tools.

Index

Onshore Drilling & Production

Flexor Rig™ Slim Hole Rotary Drilling Hose	4
Dunlop Hiflex Firesafe 5000 Hose	5
T605AA - 150 PSI Black Petroleum S&D Hose.....	8
T605AH - 150 PSI Red Petroleum S&D Hose	9
T606AE - 150 PSI Corrugated Petroleum S&D - Arctic Hose	10
T620AA - 300 PSI Black Fuel & Oil Suction & Delivery Hose.....	11
T629AA - 150 PSI Black Biofuel Petroleum Suction Hose	12
T650AH - 150 PSI Oil Discharge Hose.....	13

Onshore Drilling – Liquid Mud

T757AA / T737AA - 600 PSI Plaster & Concrete Hose.....	14
--	----

Onshore Drilling – High Pressure Hydraulic Hoses

Alfatech 3000 MINETUFF Hydraulic Hose - One and two wire braid reinforced hydraulic hose with MINETUFF Cover – AT3KMT.....	15
Flexopak 2 Hydraulic Hose - Double compact wire braid hydraulic hose on easy-to-handle reels – TF2MT/TF2ST	16
Flexor 4 Hydraulic Hose - Flexor T604AA -SAE 100 R4 Oil Return Hose.....	17

Onshore Drilling – High Pressure Cementing

T758AA / T758AE - 800 PSI Plaster, Grout & Concrete Hose	18
T740AA - 1275 PSI High Performance Steel - Reinforced Concrete Pumping Hose.....	19

Fracking.....

Onshore Drilling – Fracking Transfer Hoses

T601AA - 150 PSI Oil Rigger/Oil Field-Frack Tank Hose	21
T5050G - Acid - Chemical S&D 240 PSI - XLPE	22
T5090E - Acid - Chemical S&D 240 PSI - UHMWPE	23

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Onshore Drilling – Frack Sand Discharge Hoses

T760AA - 75 PSI Light Weight Dry Powder Delivery Hose	24
T763AA - 75 PSI Heavy Weight Dry Powder Delivery Hose	25

Water Transfer Hose Products..... 26

Onshore Drilling – Water Discharge Hoses

Vinylflow® Premium PVC Drip Irrigation & Water Discharge Hose ...	27
Ironsides® Heavy Duty PVC Water Discharge Hose	28
Gatorflow™ PVC / Nitrile Rubber Discharge Hose	29
Gatorflow™ - Terrain™ PVC / Nitrile Rubber Discharge Hose ...	30
Gatorflow™ Yellow PVC / Nitrile Rubber Air & Discharge Hose...	31

Onshore Drilling – Water Suction & Transfer Hoses

Tigerflex® H™/J™/K™ Series	32
Tigerflex® “Blue Water” BW™ Series.....	33
Tigerflex® WST™ Series.....	34
Tigerflex® Tigerdrop™ NDH Drop Hose Series NDH.....	35
Tigerflex® Tiger™ Green TG™ Series	36
Tigerflex® Tiger™ Yellow TY™ Series.....	37
Tigerflex® Tiger™ Red TRED™ Series.....	38
Tigerflex® Tiger™ Blue TBLU™ Series	38
T202AA - 150 PSI EPDM General Purpose Water S&D Hose.....	39

Onshore Drilling – Potable Water Discharge Hose

T452LE - 150 PSI Potable Water Hose.....	40
--	----

Drilling Rigs & Related Equipment 41

Onshore/Offshore Drilling – High Pressure Air & Hydraulic Hoses

T140AK - Braided Steel Wire Air Hose	42
T142AK - 600 PSI High Temperature - Oil Resistant Steel Braided Reinforced Air Hose.....	43
T140AK - Braided Steel Wire Air Hose	42
Flexor 1SN/R1AT Hydraulic Hose - Single wire braid hydraulic hose on easy-to-handle reels – TR1SN	44
Flexor 2SN/R2AT Hydraulic Hose - Double wire braid hydraulic hose on easy-to-handle reels – TR2SN	45
Flexor 12 Hydraulic Hose - Four layer wire spiral reinforced hydraulic hose – TR12	46
Flexor 13 Hydraulic Hose - Four or six layer wire spiral reinforced hydraulic hose – TR13.....	47
Alfatech 6000 Hydraulic Hose - Four and six wire spiral reinforced hydraulic hose – AT6K.....	48
Flexor 4SH Hydraulic Hose - Four layer wire spiral reinforced hydraulic hose – T4SH	49

Onshore/Offshore Drilling – KuriKrimp™ Hose Crimping Equipment

KuriKrimp™ KD165	50
KuriKrimp™ KD4-600	51
KuriKrimp™ KD4-1000	52

Commercial Diving Products..... 53

Commercial Diving – Air Breathing Hose

LifeStar® LD1283 Series	54
-------------------------------	----

Commercial Diving – Hot Water Hose

EPDM Rubber Hot Water Hose.....	55
---------------------------------	----

Commercial Diving – Low Pressure Air Hose

“Pneumo” Hose K1166 Series	56
----------------------------------	----

Commercial Diving – Twin Line Diving Hose

Sea-Builder™ Series Twin Line Diving Hose	57
---	----

Kuriyama - Couplings™ & Accessories..... 59

Onshore Drilling – Couplings & Accessories

Hammer Unions	60-61
Sight Glass	62
Funnel Strainer	62
Foot Valve	63
Aluminum Plate Strainer	63
Plated Steel Strainers & Skimmers.....	64
Menders	64
Combination Hose Nipples	65
Quick-Acting Couplings.....	66-67
Reducing Couplers/Adapters.....	68
Socket Weld To Schedule 40 Metal Pipe	69
Butt Weld To Schedule 40 Metal Pipe or Socket Weld To Nominal OD Metal Tubing.....	69
Steel & Aluminum Crimp Sleeves	70
Bolt Clamps & Hose Clamps.....	71

Cautionary Statement & Limited Warranty..... 72

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Flexor Rig™ Slim Hole Rotary Drilling Hose

Construction:

Tube – Oil resistant synthetic rubber.

Reinforcement – Four or six spiral wires for sizes -16 through -40 and four high tensile steel braids for size -48.

Cover – Abrasion, ozone, hydrocarbon and flame resistant synthetic rubber.

Couplings – Consult fittings catalog.

Lengths – For -16 and -20: Consult Kuriyama
-24 through -48: 100' lengths

Branding – ALFAGOMMA FLEXOR RIG ID – SLIM HOLE ROTARY –...WP ...MPa (...PSI) – DN – IN... MSHA IC-152/9 - Q/YR

Safety Factor – 4:1 for ID sizes 1" to 2".
3:1 for ID sizes 2 1/2" to 3".

Applications:

Rotary hose, specially designed for use in portable, work-over and seismograph drilling rigs.

Temperature Range: -40° F (-40° C) to 200° F (+93° C) constant operation.

Ambient temperature: -40° F (-40° C) to 176° F (+80° C).

Note: Operating temperatures in excess of 212° F (100° C) may materially reduce the life of the hose.

Nominal Specifications

Series Number	Size Code	Construction	Nominal ID		Nominal OD		Max. Working† Pressure (psl)	Min. Bend. Radius		Approx. Weight (lbs/100ft)	Coupling Recommendations
			(In)	(mm)	(In)	(mm)		(In)	(mm)		
FLEXOR RIG-16	16	4 Spiral	1	25	1.52	38.7	5,000	12.2	305	134	Interlock
FLEXOR RIG-20	20	6 Spiral	1 1/4	32	1.96	49.8	5,000	16.8	419	241	Interlock
FLEXOR RIG-24	24	6 Spiral	1 1/2	38	2.26	57.3	5,000	20.3	508	322	Interlock
FLEXOR RIG-32	32	6 Spiral	2	51	2.79	70.9	5,000	25.4	635	447	Interlock
FLEXOR RIG-40	40	4 Spiral	2 1/2	64	3.20	81.0	3,000	28.8	720	426	Interlock
FLEXOR RIG-48	48	4 Braids	3	76	4.13	100.0	2,000	36.4	910	521	Consult Factory

† Minimum burst pressure 4:1 safety factor for ID sizes 1" to 2" and 3:1 for ID sizes 2 1/2" to 3".

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Alfagomma product lines contained in this publication are trademarks of Alfa Gomma, S.p.A.

The trademarks used in connection with the Kuriyama product lines contained in this publication are trademarks of Kuriyama of America, Inc.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Kuriyama Oil & Gas Products

On Shore Drilling & Production

Dunlop Hiflex Firesafe 5000 Hose

SAFETY COMES FIRST!

The Dunlop Hiflex Firesafe 5000 hose offers an effective solution in applications that rely on hydraulically powered emergency systems. These systems are often required to function for a period of time in order to close off fire prevention barriers and valve gear or to maintain other critical services.

Construction:

Tube: Black; oil resistant synthetic rubber.

Reinforcement: Four/six high tensile steel spirals.

Cover: Red; oil & fire resistant synthetic rubber.

Lengths: Contact Kuriyama for sizes -04 through -16; all larger sizes 100 ft.

Safety Factor: 4:1

Features & Advantages:

- Resistance, safety and reliability.
- Firesafe hose is designed for use in areas where the continuation of the hydraulic function during emergency fire situations is vital in order to shut down plant and machinery or to keep the fire fighting system operational.
- Widely used in Blow-out Preventor Systems.
- Available from 1/4" to 2", Firesafe 5000 is designed to cater for a variety of applications.
- As with all safety critical products, the key to the Firesafe hose is reliability.
- Dunlop Hiflex Firesafe 5000 has been tested according to API 16-D.

Temperature Range: Constant operation -40°F (-40°C) to 250°F (+121°C)

Nominal Specifications

Series Number	Size Code	Nominal ID		Nominal OD		Max. Working Pressure (psi)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations Ferrules (Two Piece)	Accessory Over Ferrule
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)			
FS5000-04	04	1/4	6	1.02	26.0	5,000	5.91	150	47	H1100404-04	FSOF-04
FS5000-06	06	3/8	10	1.13	28.7	5,000	7.09	180	53	H1100404-06	FSOF-06
FS5000-08	08	1/2	12	1.25	31.8	5,000	9.06	230	86	H1100404-08	FSOF-08
FS5000-12	12	3/4	20	1.56	39.6	5,000	11.81	300	124	H1100404-12	FSOF-12
FS5000-16	16	1	25	1.85	47.0	5,000	13.39	340	180	H1400200-16	FSOF-16
FS5000-20	20	1 1/4	32	2.12	53.8	5,000	18.11	460	224	H1400200-20	FSOF-20
FS5000-24	24	1 1/2	38	2.59	65.8	5,000	22.05	560	394	H1400301-24	FSOF-24
FS5000-32	32	2	51	3.13	79.4	5,000	27.56	700	522	H1400301-32	FSOF-32

† Minimum burst pressure 4-to-1 safety factor.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Applications:

- Defense Installations - for strategic hydraulic services.
- Off-Shore - Blow-out Preventor valves.
- Industrial - Steel mills, foundries, forging shops and others volatile environments.
- Mining - Fiery mines and areas with low flash point ignition risk.
- Marine - Tanker pump rooms and ring main systems.
- Refineries - Critical plant control systems.
- Hydraulic systems - with petroleum or water/glycol based fluids and for fuel and lubricating oils.

Available Assembly Accessories:

NOTE – Please contact Kuriyama of America for Assembly Instructions.

- Fiberglass Wrap – Part Number FSFT-24-1/8X100
For extra insulation over crimped hose end.
- Over Ferrules (Part numbers in last column of table below)
To be crimped over fiberglass wrapped hose end to secure and provide extra protection.
- High Temp Caulk FSPLT-310MLTUBE
To seal any exposed areas after wrap and over-ferrule are applied.

Onshore/Offshore Drilling & Production

T605AA - 150 PSI Black Petroleum S&D Hose

APPLICATION

For suction and discharge applications in truck and tank car transfer of gasoline, oil and other petroleum-based products with up to 50% aromatic content.

COVER

Black CR – abrasion, ozone and hydrocarbon resistant.

REINFORCEMENT

High tensile textile cords and highly flexible steel helix wires.

TUBE

Black conductive NBR.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet: 3/4" through 6"

20 feet: 6", 8"

WORKING PRESSURE

Constant Pressure 150 PSI

BRANDING

ALFAGOMMA – ITALY T605 – 10 BAR (150 PSI)

PETROLEUM – S & D (in red letters)

Nominal Specifications

★ T605 is not recommended for use on a reel.

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)		
T605AA075	3/4	19	1.14	29	40	3
T605AA100	1	25	1.38	35	50	4
T605AA125	1 1/4	32	1.65	42	60	5
T605AA150	1 1/2	38	1.89	48	69	6
T605AA200	2	51	2.40	61	89	8
T605AA250	2 1/2	63	2.95	75	140	10
T605AA300	3	76	3.46	88	167	12
T605AA400	4	102	4.57	116	228	16
T605AA600	6	152	6.69	170	481	24
T605AA800	8	203	8.86	225	782	32

COUPLING SUGGESTIONS

Quick-Acting, combination nipples attached with bands or internally expanded brass couplings with gasket seal attached with ferrules.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T605AH - 150 PSI Red Petroleum S&D Hose

APPLICATION

For suction and discharge applications in truck and tank car transfer of gasoline, oil and other petroleum-based products with up to 50% aromatic content.

COVER

Red CR – abrasion, ozone and hydrocarbon resistant.

REINFORCEMENT

High tensile textile cords and highly flexible steel helix wires.

TUBE

Black conductive NBR.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet

WORKING PRESSURE

Constant Pressure 150 PSI

BRANDING

ALFAGOMMA – ITALY T605 – 10 BAR (150 PSI)
 PETROLEUM – S & D (in yellow letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)		
T605AH150	1 1/2	38	1.89	48	71	6
T605AH200	2	51	2.40	61	92	8
T605AH300	3	76	3.46	88	171	12
T605AH400	4	102	4.57	116	234	16

★ T605 is not recommended for use on a reel.

COUPLING SUGGESTIONS

Quick-Acting, combination nipples attached with bands or internally expanded brass couplings with gasket seal attached with ferrules.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T606AE - 150 PSI Corrugated Petroleum S&D - Arctic Hose

APPLICATION

For suction and discharge applications in truck and tank car transfer of gasoline, oil and other petroleum-based products with up to 50% aromatic content. Where extreme flexibility is needed in low temperature.

COVER

Blue CR – abrasion, ozone and hydrocarbon resistant.

REINFORCEMENT

High tensile textile cords and highly flexible steel helix wires.

TUBE

Black conductive NBR.

TEMPERATURE RANGE

-65°F (-54°C) to 180°F (+82°C)

STANDARD LENGTH

100 feet

WORKING PRESSURE

Constant Pressure 150 PSI

BRANDING

ALFAGOMMA – ITALY T606 – 10 BAR (150 PSI)
 PETROLEUM – S & D Arctic (in blue letters on yellow layline)

*Full vacuum - all sizes.

Nominal Specifications

SERIES NO.	NOMINAL ID		VACUUM RATING	APPROX. WT. lbs./100 ft.	MIN. BEND RADIUS (in.)
	(in.)	(mm)			
T606AE200	2	51	FULL	106	3
T606AE300	3	76	FULL	184	4 1/2
T606AE400	4	102	FULL	261	6

COUPLING SUGGESTIONS

Quick-Acting, combination nipples attached with bands or internally expanded brass couplings with gasket seal attached with ferrules.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T620AA - 300 PSI Black Fuel & Oil Suction & Delivery Hose

APPLICATION

Fuel and oil suction and discharge for up to 50% aromatic content. Designed for heavy duty applications.

COVER

Black conductive CR – abrasion, ozone and hydrocarbon resistant.

REINFORCEMENT

High tensile textile cords, steel helix wires and static wire.

TUBE

Black conductive NBR.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet: 2" through 6"

20 feet: 6"

WORKING PRESSURE

Constant Pressure – 20 Bar (300 PSI)

BRANDING

ALFAGOMMA – ITALY T620 – 20 BAR (300 PSI)

PETROLEUM – S & D (in red letters) Ω

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)		
T620AA200	2	51	2.48	63	110	8
T620AA300	3	76	3.54	90	177	12
T620AA400	4	102	4.57	116	241	16
T620AA600	6	152	6.69	170	531	24

COUPLING SUGGESTIONS

Quick-Acting, combination nipples attached with bands or internally expanded brass couplings with gasket seal attached with ferrules.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T629AA - 150 PSI Black Biofuel Petroleum Suction Hose

APPLICATION

For suction and discharge applications in truck and tank car transfer of gasoline, oil and Biofuels - up to E98 and B100* with up to 60% aromatic content at ambient temperature.

COVER

Black specially-blended neoprene - added resistance against abrasion, ozone and hydrocarbons.

REINFORCEMENT

High tensile textile cords and steel helix wires.

TUBE

Black conductive synthetic rubber.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet: 3/4" through 4"

WORKING PRESSURE

Constant Pressure 150 PSI

BRANDING

ALFAGOMMA – ITALY T629 – 10 BAR (150 PSI)
BIOFUEL Ω (in green letters)

*Applies to Biodiesels which meet the ASTM D6751 criteria

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)		
T629AA075	3/4	19	1.14	29	41	3
T629AA100	1	25	1.38	35	51	4
T629AA125	1 1/4	32	1.65	42	60	5
T629AA150	1 1/2	38	1.89	48	70	6
T629AA200	2	51	2.40	61	91	8
T629AA250	2 1/2	63	2.95	75	142	10
T629AA300	3	76	3.46	88	169	12
T629AA400	4	102	4.57	116	234	16

★ T629 is not recommended for use on a reel.

COUPLING SUGGESTIONS

Quick-Acting or combination nipples attached with bands.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T650AH - 150 PSI Oil Discharge Hose

APPLICATION

Oil discharge hose designed for use on trucks, docks or barges where a soft wall hose is required.

COVER

Red CR – abrasion, ozone and hydrocarbon resistant.

REINFORCEMENT

Spiralled high tensile textile cords with embedded static wire.

TUBE

Black conductive NBR.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet

WORKING PRESSURE

Constant Pressure – 10 Bar (150 PSI)

BRANDING

ALFAGOMMA – ITALY T650 10 BAR (150 PSI) –
PETROLEUM DELIVERY (in yellow letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.
	(in.)	(mm)	(in.)	(mm)	
T650AH150	1 1/2	38	1.89	48	62
T650AH200	2	51	2.40	61	81
T650AH300	3	76	3.46	88	142
T650AH400	4	102	4.49	114	192

COUPLING SUGGESTIONS

Quick-Acting or combination nipples attached with bands.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T757AA / T737AA - 600 PSI Plaster & Concrete Hose (New Series T737AA for 3" ID)

Onshore Drilling – Liquid Mud

APPLICATION

Designed for pumping plaster, grout, and wet cement to placement sites.

COVER

Black conductive SBR/NR – abrasion and ozone resistant.

REINFORCEMENT

High tensile textile cords.

TUBE

Black conductive NR – abrasion resistant.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet

WORKING PRESSURE

Constant Pressure – 40 Bar (600 PSI)

BRANDING

ALFAGOMMA – ITALY T757 – 40 BAR (600 PSI)
PLASTER & CONCRETE (in white letters)

and

ALFAGOMMA – ITALY T737 – 40 BAR (600 PSI)
PLASTER & CONCRETE (in white letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.
	(in.)	(mm)	(in.)	(mm)	
T757AA150	1 1/2	38	2.13	54	82
T757AA200	2	51	2.64	67	111
T737AA300	3	76	4.09	104	296

COUPLING SUGGESTIONS

Tubular steel full flow male permanently swaged or internally expanded with ferrule to provide maximum hose coupling compatibility.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

One and two wire braid reinforced hydraulic hose with MINETUFF Cover – AT3KMT

AT3KMT – Formerly AT833MT
One and two wire braid

Meets or exceeds the working and burst pressure requirements of SAE 100 R17 –
Meets or exceeds EN 857 1SC (Sizes 04 and 06)
– Meets flame resistance acceptance designation US MSHA IC-152/8.

Construction:

- Tube** – Synthetic rubber, black... oil-resistant.
- Reinforcement** – One or two layers of high tensile steel wire braid reinforcement.
- Cover** – Synthetic rubber, black... oil, fuel, weather, ozone and abrasion-resistant.
- Couplings** – Crimp-on permanent type.
- Branding** – ALFAGOMMA AT3K MINETUFF ID...WP MPa... MPa... SAE 100R17 - DN... Q/YR

Application:

Medium pressure service with petroleum based hydraulic fluids such as hot oil, grease, lubricants, and crude oils, air and water. Developed to withstand punishing conditions and to meet increasing pressure pulsing, flexing and temperature demands not currently covered by International specifications.

Features extraordinary flexibility, excellent bend radii properties, superior performance under flex-impulse conditions, and exceptional long life. Tested over 1,000,000 impulse cycles at 120% of rated working pressure.

Temperature Range: -40°F (-40°C) to 212°F (100°C) constant operation.

Maximum operating temperature: 250°F (121°C). **Air maximum temperature:** 175°F (80°C).

Note: Operating temperatures in excess of 212°F (100°C) may materially reduce the life of the hose.

Nominal Specifications

New Series Number	Size Code	Nominal ID		Nominal OD		Max. Working† Pressure (psl)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations		
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)		AlfaCrimp (One Piece)	Ferrules (Two Piece)	New Ferrules (Two Piece)
ATK3MT	04	1/4	6.0	0.48	12.1	3,250	2.0	50	11	C121XXXX-04	H1200103-04	H1200101-04
ATK3MT	05	5/16	8.0	0.56	14.1	3,100	2.2	55	13	C121XXXX-05	H1200103-05	H1200101-05
ATK3MT	06	3/8	10.0	0.61	15.6	3,000	2.6	65	17	C121XXXX-06	H1200103-06	H1200101-06
ATK3MT	08	1/2	13.0	0.77	19.5	3,000	3.6	90	24	C121XXXX-08	H1200103-08	H1200101-08
ATK3MT	10	5/8	16.0	0.93	23.7	3,000	4.2	105	41	C122XXXX-10		H1200AD1-10
ATK3MT	12	3/4	19.0	1.09	27.7	3,500	5.0	125	53	C122XXXX-12		H1200AD1-12
ATK3MT	16	1	25.0	1.40	35.6	3,000	6.0	150	83	C122XXXX-16		H1200AD1-16

† Minimum burst pressure 4-to-1 safety factor.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Flexopak 2 Hydraulic Hose

Double compact wire braid hydraulic hose on easy-to-handle reels – TF2MT/TF2ST

TF2MT/TF2ST – Formerly T822AA/T822MT
Double wire braid
 Meets or exceeds EN 857 2SC and exceeds SAE 100 R16

Construction:

- Tube** – Synthetic rubber, black.
- Reinforcement** – Two high tensile steel wire braids, separated by a layer of synthetic rubber.
- Cover** – Synthetic rubber, black... weather, oil, fuel, ozone and excellent abrasion-resistant.
- Couplings** – Crimp-on permanent type.
- Branding** – ALFAGOMMA FLEXOPAK 2 ID ...WP ... MPa (... PSI) – EXCEEDS SAE 100 R16 – EN 857 2SC ...DN ...Q/YR

Application:

High pressure service with tight bends with petroleum-based hydraulic fluids, water/glycol, water- and fire-resistant hydraulic fluids, hot oil, grease, lubricants, crude oil, fuel oils, air and water. Excellent impulse performance, exceeding 1,000,000 cycles when tested with appropriate ALFAGOMMA couplings. For air or gas application above 250 PSI (1.7 Mpa) the cover should be pin-pricked.

MSHA IC-152/8 accepted cover on TF2MT and TF2ST hose styles.

*Flexopak 2 is also available with our new SUPERTUFF cover.

Temperature Range: -40°F (-40°C) to 212°F (100°C) constant operation.

Maximum operating temperature: 257°F (125°C). **Air maximum temperature:** 160°F (70°C).

Note: Operating temperatures in excess of 212°F (100°C) may materially reduce the life of the hose.

Nominal Specifications

New Series Number	New Series Number with SUPERTUFF Cover	Size Code	Nominal ID				Nominal OD	Max. Working† Pressure (psi)	Min. Bend. Radius			Approx. Weight (lbs./100ft.)	Coupling Recommendations		
			(in.)	(mm)	(in.)	(mm)			(in.)	(mm)	AlfaCrimp (One Piece)		Ferrules (Two Piece)	Skive Option (Two Piece)	
TF2MT	TF2ST	04	1/4	6.4	0.53	13.4	5,850	2.0	51	18	C122XXXX-04	H1200AD1-04	H1100204-04		
TF2MT	TF2ST	06	3/8	9.5	0.69	17.4	5,000	2.5	64	28	C122XXXX-06	H1200AD1-06	H1100204-06		
TF2MT	TF2ST	08	1/2	12.7	0.81	20.6	4,500	3.5	90	37	C122XXXX-08	H1200AD1-08	H1100204-08		
TF2MT	TF2ST	10	5/8	15.9	0.93	23.7	4,000	4.0	101	41	C122XXXX-10	H1200AD1-10	H1100204-10		
TF2MT	TF2ST	12	3/4	19.0	1.09	27.7	3,500	4.7	121	59	C122XXXX-12	H1200AD1-12	H1100204-12		
TF2MT	TF2ST	16	1	25.4	1.41	35.6	2,700	6.0	152	86	C122XXXX-16	H1200AD1-16	H1100204-16		

† Minimum burst pressure 4-to-1 safety factor.

‡ Note: The AlfaCrimp C122XXXX-XXXX fitting for FXP2 sizes -12 and -16 are not shown in this catalog. Please call your nearest KOA warehouse for details.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Flexor T604AA - SAE 100 R4 Oil Return Hose

T604AA –
Textile reinforced with four spiral wire helix to prevent collapsing
 Meets or exceeds SAE 100 R4

Construction:

Tube – Black, conductive NBR.

Reinforcement – Textile reinforced with four spiral wire helix to prevent collapsing.

Cover – Black CR... oil, fuel, weather, ozone and abrasion-resistant.

Couplings – Crimp-on permanent type or combination nipples with bands.

Note: Hose cover does not need to be removed before attaching couplings.

Branding – ALFAGOMMA – Italy – T604 (PSI) - SAE 100 R4 - (SIZE) - Date

Application:

Low pressure return lines or suction lines with half the bend radius requirements of SAE J517 100 R4, service with petroleum based hydraulic fluids, water-glycol and water-fire resistant hydraulic fluids, oil, lubricants, crude oil, fuel oils and water.

MSHA accepted cover available on request.

Temperature Range: -40°F (-40°C) to 212°F (100°C) constant operation.

Maximum operating temperature: 257°F (+125°C). **Air maximum temperature:** 175°F (80°C).

Note: Operating temperatures in excess of 212°F (100°C) may materially reduce the life of the hose.

Nominal Specifications

Series Number	Size Code	Nominal ID		Nominal OD		Max. Working [†] Pressure (psl)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations	
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)		AlfaCrimp (One Piece)	Ferrules (Two Piece)
T604AA	075	3/4	19.0	1.14	29.0	300	2.2	57	40	N/A	H1200203-12
T604AA	100	1	25.0	1.38	35.0	250	3.0	76	50	N/A	H1200203-16
T604AA	125	1 1/4	32.0	1.65	42.0	200	3.8	95	60	N/A	H1200203-20
T604AA	150	1 1/2	38.0	1.89	48.0	150	4.5	114	69	N/A	H1200203-24
T604AA	200	2	51.0	2.40	61.0	100	6.0	152	89	N/A	H1200203-32

Note: For sizes larger than 2", please refer to Kuriyama's Industrial Rubber Hose catalog, Type T605AA.

[†] Minimum burst pressure 4-to-1 safety factor.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T758AA / T758AE - 800 PSI Plaster, Grout & Concrete Hose

Onshore Drilling – High Pressure Cementing

T758AA
BLACK COVER

T758AE
BLUE COVER

APPLICATION

Designed for pumping plaster, grout, wet cement to construction placement sites at rated pressures.

COVER

- BLACK – SBR/NR
- BLUE – SBR/EPDM

REINFORCEMENT

Spiralled high tensile textile cords.

TUBE

Black conductive NR – abrasion-resistant.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet

WORKING PRESSURE

Constant Pressure – 55 Bar (800 PSI)

BRANDING

ALFAGOMMA – ITALY T758 – 55 BAR (800 PSI)
PLASTER & CONCRETE (in white letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.
	(in.)	(mm)	(in.)	(mm)	
T758AA/AE100	1	25	1.57	40	57
T758AA/AE125	1 1/4	32	1.93	49	85
T758AA/AE150	1 1/2	38	2.28	58	112
T758AA/AE200	2	51	2.80	71	151

COUPLING SUGGESTIONS

Tubular steel full flow male permanently swaged or internally expanded with ferrule to provide maximum hose coupling compatibility.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T740AA - 1275 PSI High Performance Steel - Reinforced Concrete Pumping Hose

Onshore Drilling – High Pressure Cementing

APPLICATION

Steel-reinforced concrete pumping hose – Special easy-handling construction for concrete placement at casting site.

COVER

Black conductive SBR/NR blend – abrasion and ozone resistant.

REINFORCEMENT

High tensile steel cords.

TUBE

Black conductive NR – abrasion resistant.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

WORKING PRESSURE

Working Pressure – 85 Bar (1275 PSI)

STANDARD LENGTH

100 feet 2" through 4"
50 feet 2" through 5"

BRANDING

ALFAGOMMA – ITALY T740 85 BAR (1275 PSI) W. P. HEAVY DUTY CONCRETE PUMPING (in white letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		WALL THICKNESS (mm)	APPROX. WT. lbs./100 ft.	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)			
T740AA200	2	51	2.68	69	9	145	10
T740AA250	2 1/2	63	3.35	85	11	227	10 1/2
T740AA300	3	76	3.94	100	12	308	15
T740AA400	4	102	5.04	128	13	505	20
T740AA500	5	127	6.10	155	14	735	25

COUPLING SUGGESTIONS

Tubular steel full flow male permanently swaged or internally expanded with ferrule to provide maximum hose coupling compatibility.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Fracking

The Hydraulic Fracturing or “Fracking” Process

Kuriyama offers quality hose products for handling various fluids used in the fracking process. Included are:

- T601AA Oil Field Frack Tank Hose for handling crude oil, frack solutions and slurries
- T5050G XLPE and T5090E UHMWPE chemical hoses for handling and transferring chemicals and related solutions
- T760AA and T763AA dry powder discharge hoses for handling sand in cementing operations

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T601AA - 150 PSI Oil Rigger/Oil Field-Frack Tank Hose

Onshore Drilling – Fracking Transfer Hoses

APPLICATION

Oil field vacuum tank service, for handling crude oil, frac solutions and slurries.

Note: For applications up to 35% aromatics.

Not for use with refined petroleum products.

COVER

Black, SBR, abrasion, ozone, limited oil resistance.

REINFORCEMENT

High tensile textile cords; highly flexible steel helix wire.

TUBE

Black Nitrile – PVC blend, limited oil resistance, for oil field

use.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet: 2" through 6"

20 feet: 6" and 8" only

BRANDING

ALFAGOMMA – ITALY T601 10 BAR (150 PSI)

OIL FIELD-FRAC TANK HOSE (in blue letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MAX. REC. WP (PSI)	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)			
T601AA200	2	51	2.40	61	91	150	10
T601AA300	3	76	3.46	88	169	150	15
T601AA400	4	102	4.57	116	232	150	20
T601AA600	6	152	6.61	168	444	150	30
T601AA800	8	203	8.86	225	660	150	40

COUPLING SUGGESTIONS

Quick-Acting couplings or combination nipples attached with bands.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T505OG - Acid - Chemical S&D 240 PSI - XLPE

Onshore Drilling – Fracking Transfer Hoses

Warning
Before using chemical hoses consult chemical resistance chart or consult factory.

APPLICATION

Suction and transfer service for a variety of chemicals and solvents. Will handle 90% of existing chemicals. See Chemical Resistance Chart on pages 58 – 66.

COVER

Green EPDM – abrasion and ozone resistant.

REINFORCEMENT

High tensile textile cords and 4 highly flexible steel helix wires.

TUBE

Transparent XLPE (cross-linked polyethylene).

TEMPERATURE RANGE

Normal recommended operating temperature is -4°F (-20°C) to 150°F (+65°C).

STANDARD LENGTH

100 feet

BRANDING

ALFAGOMMA – ITALY T505 16 BAR (240 PSI) – XLPE
CHEMICAL – S & D (in orange letters)

IT IS ADVISABLE TO TEST THE TUBE MATERIAL UNDER ACTUAL SERVICE CONDITIONS PRIOR TO USE.
NOTE: FOR MAXIMUM SERVICE LIFE, WE RECOMMEND THAT T505 HOSE BE FLUSHED OUT AFTER EVERY USE.

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MAX. REC. WP (PSI)	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)			
T505OG075	3/4	19	1.22	31	46	240	7 1/2
T505OG100	1	25	1.46	37	57	240	9
T505OG150	1 1/2	38	2.01	51	78	240	13 1/4
T505OG200	2	51	2.56	65	103	240	16 1/4
T505OG300	3	76	3.62	92	187	240	20 3/4
T505OG400	4	102	4.65	118	254	240	26 1/2

COUPLING SUGGESTIONS

Quick-Acting and combination nipples, preferably stainless steel, attached with bands.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T509OE - Acid - Chemical S&D 240 PSI - UHMWPE

APPLICATION

Suction and transfer service for a variety of chemicals and acids. Will handle 98% of EXISTING CHEMICALS. See Chemical Resistance Chart on pages 58 – 66.

COVER

Blue EPDM – abrasion and ozone resistant.

REINFORCEMENT

Synthetic textile cords with 4 highly flexible steel helix wires.

TUBE

Transparent UHMWPE (Ultra High Molecular Weight Polyethylene).

TEMPERATURE RANGE

Normal recommended operating temperature is -4°F (-20°C) to 150°F (+65°C).

FEATURES

Meets FDA requirements

STANDARD LENGTH

100 feet

BRANDING

ALFAGOMMA – ITALY T509 16 BAR (240 PSI) – UHMWPE CHEMICAL – S&D (in orange letters)

IT IS ADVISABLE TO TEST THE TUBE MATERIAL UNDER ACTUAL SERVICE CONDITIONS PRIOR TO USE.
NOTE: FOR MAXIMUM SERVICE LIFE, WE RECOMMEND THAT T509 HOSE BE FLUSHED OUT AFTER EVERY USE.

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MAX. REC. WP (PSI)	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)			
T5090E075	3/4	19	1.22	31	40	240	7 1/2
T5090E100	1	25	1.46	37	49	240	9
T5090E125	1 1/4	32	1.73	44	58	240	10 1/4
T5090E150	1 1/2	38	1.97	50	68	240	13 1/4
T5090E200	2	51	2.48	63	89	240	16 1/4
T5090E250	2 1/2	63	3.03	77	140	240	17 1/2
T5090E300	3	76	3.62	92	190	240	20 3/4
T5090E400	4	102	4.65	118	259	240	26 1/2

COUPLING SUGGESTIONS

Quick-Acting and combination nipples, preferably stainless steel, attached with bands.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T760AA - 75 PSI Light Weight Dry Powder Delivery Hose

APPLICATION

Discharge of dry powders under low pressure, such as dry cement, grains and animal feed transfer.

COVER

Black conductive SBR/NR blend – abrasion and ozone resistant.

REINFORCEMENT

Spiralled high tensile textile cords.

TUBE

3/16" thick black static conducting natural rubber, compounded to resist cutting by abrasive materials.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet

WORKING PRESSURE

Constant Pressure – 5 Bar (75 PSI)

BRANDING

ALFAGOMMA – ITALY T760 5 BAR (75 PSI)
BULK MATERIAL DELIVERY (in white letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.
	(in.)	(mm)	(in.)	(mm)	
T760AA400	4	102	4.53	115	160
T760AA450	4 1/2	115	5.00	127	185

★ Excessive bending during operation may cause premature wear.

COUPLING SUGGESTIONS

Quick-Acting, pin lug, short shank couplings or combination nipples attached with single bolt, double bolt, wire or band type clamps.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T763AA - 75 PSI Heavy Weight Dry Powder Delivery Hose

APPLICATION

Discharge of dry powders under low pressure. Pneumatic transfer of dry materials and abrasive slurries.

COVER

Black conductive SBR/NR blend – abrasion and ozone resistant.

REINFORCEMENT

Spiralled high tensile textile cords.

TUBE

1/4" thick black static conducting natural rubber, compounded to resist cutting by abrasive materials.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet

WORKING PRESSURE

Constant Pressure – 5 Bar (75 PSI)

BRANDING

ALFAGOMMA – ITALY T763 5 BAR (75 PSI)
BULK MATERIAL DELIVERY (in green letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.
	(in.)	(mm)	(in.)	(mm)	
T763AA400	4	102	4.72	120	214
T763AA450	4 1/2	115	5.24	133	230
T763AA500	5	127	5.71	145	263

★ Excessive bending during operation may cause premature wear.

COUPLING SUGGESTIONS

Quick-Acting, pin lug, short shank couplings or combination nipples attached with single bolt, double bolt, wire or band type clamps.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Water Transfer Hose Products

Kuriyama offers a wide range of quality water discharge and suction/discharge hoses which are ideal for transferring water to and from drilling sites. Included are:

Water Discharge Hoses:

Vinylflow® PVC water discharge hose
Ironsides® heavy duty PVC discharge hose
Gatorflow™ PVC/Nitrile rubber discharge hose
Gatorflow™ Terrain™ PVC/Nitrile rubber discharge hose
Gatorflow™ - Yellow PVC/Nitrile rubber discharge hose

Suction & Discharge Hoses:

H™/J™/K™ Series PVC suction hoses
BW™ Series low temperature suction hose
WST™ Series fabric reinforced suction/discharge hose
NDH™ Series fabric reinforced nitrile rubber suction hose
TG™ Series EPDM suction hose
TY™ Series EPDM suction hose
TRED™ Series EPDM suction hose
TBLU™ Series EPDM suction hose
T202AA EPDM suction and discharge hose
T452LE 150 PSI potable water hose

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Premium PVC Drip Irrigation & Water Discharge Hose

Applications:

- Drip irrigation • Construction • Industrial • Agricultural

Construction:

- Features a balanced polyester yarn spiral wrap, longitudinal strength member and homogeneous PVC tube and cover to prevent separation.

Features & Benefits:

- Smooth tube - Provides low friction loss.
- Drip irrigation - Hose lays straight with minimal elongation under pressure. Hose may be punched easily without tearing.
- Ultraviolet inhibitors - Reduces aging and weather checking.
- Storage - All coils have PVC cores for easier dispensing. Hoses coil flat for easy storage.

Onshore Drilling – Water Discharge Hoses

For friction loss/elongation information please refer to page 15 of the Kuriyama Layflat Products catalog.

Service Temperature: -5° F (-20° C) to 170° F (+76° C)

Nominal Specifications

SERIES NO.	SIZE		HOSE ID		APPROXIMATE WALL THICKNESS	WORKING PRESSURE	COIL LENGTH	APPROX. WEIGHT
	(In.)	(mm)	(In.)	(mm)	(In.)	(PSI)	(ft.)	(lbs./coil)
VF150	1 1/2	38.1	1.614	41.0	0.0669	80	300	48.0
VF200	2	50.8	2.090	53.1	0.0669	80	300	69.0
VF250	2 1/2	63.5	2.598	66.0	0.0787	80	300	87.0
VF300	3	76.2	3.130	79.5	0.0787	70	300	117.0
VF400	4	101.6	4.134	105.0	0.0827	70	300	156.0
VF500	5	127.0	5.039	128.0	0.0866	40	300	204.0
VF600	6	153.4	6.181	157.0	0.0866	50	300	258.0
VF800	8	204.7	8.169	207.5	0.1063	45	300/100	390/130
VF1000	10	253.0	10.118	257.0	0.1181	35	100	181.0
VF1200	12	304.8	12.126	308.0	0.1181	30	100	195.0
VF1400	14	355.6	14.134	359.0	0.1181	30	100	262.0
VF1600	16	406.4	16.142	410.0	0.1181	30	100	310.0

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Heavy Duty PVC Water Discharge Hose

Applications:

- Agricultural • Quarry • Mining • Irrigation • Construction
- Portable Hydrant • Relay Supply Line • Industrial

Construction:

- Premium quality PVC tube and cover, reinforced with two spiral plies and longitudinal synthetic cords.

Features & Benefits:

- MSHA-accepted - Use as a water hose in underground mining applications
- Premium quality tube and cover - Designed for heavy duty applications. This hose has a high working pressure and is ozone resistant.
- Two spiral plies and longitudinal synthetic cords - Provides higher working pressure and resists kinking and twisting.
- Storage - All coils have PVC cores for easier dispensing. Hoses coil flat for easy storage.

**MSHA
ACCEPTED**
MSHA IC-218/2

For friction loss/elongation information please refer to page 15 of the Kuriyama Layflat Products catalog.

Service Temperature: -5° F (-20° C) to 170° F (+76° C)

Nominal Specifications

SERIES NO.	SIZE (In.)	SIZE (mm)	HOSE ID (In.)	HOSE ID (mm)	APPROXIMATE WALL THICKNESS (In.)	WORKING PRESSURE (PSI)	COIL LENGTH (ft.)	APPROX. WEIGHT (lbs./coil)
IS150	1 1/2	38.1	1.61	40.9	0.0866	150	300	69.0
IS200	2	50.8	2.09	53.1	0.0906	150	300	96.0
IS250	2 1/2	63.5	2.58	65.5	0.0945	150	300	123.0
IS300	3	76.2	3.09	78.5	0.0984	150	300	156.0
IS400	4	101.6	4.10	104.1	0.1102	125	300	228.0
IS600	6	153.4	6.16	156.5	0.1181	115	300	363.0
IS800	8	204.7	8.15	207.0	0.1220	70	300/100	486/162
NEW SIZE IS1000	10	254.0	10.12	257.0	0.1300	65	100	195.0

Note: Not intended for use as a fire hose.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Onshore Drilling – Water Discharge Hoses

PVC / Nitrile Rubber Discharge Hose

Applications:

- Irrigation • Agriculture • Watering • Dewatering • Drainage
- Pump discharge • Flotation booms • Cable covering
- Industrial washdown • Limited oil and chemical applications

Construction:

- Black PVC/Nitrile rubber tube and cover; polyester reinforcement provides working pressures equal to or higher than most PVC or rubber discharge hoses.

Features & Benefits:

- Unique woven construction - Resists kinking, stretching and twisting.
- Ribbed cover - Provides high resistance to oil, weathering and abrasion.
- Handling - Lighter, less bulky, stores in less space than most rubber discharge hoses.

Onshore Drilling – Water Discharge Hoses

Service Temperature: -20° F (-29° C) to 176° F (+80° C)

Nominal Specifications

SERIES NO.	SIZE		HOSE ID		APPROXIMATE WALL THICKNESS	WORKING PRESSURE	COIL LENGTH	APPROX. WEIGHT
	(In.)	(mm)	(In.)	(mm)	(In.)	(PSI)	(ft.)	(lbs./coil)
GF150	1 1/2	38.1	1.56	39.6	0.08	200	200	42.0
GF200	2	50.8	2.08	52.8	0.08	200	200	60.0
GF250	2 1/2	63.5	2.59	65.8	0.08	175	200	82.0
GF300	3	76.2	3.08	78.2	0.10	175	200	91.0
GF400	4	101.6	4.08	103.6	0.10	150	200/50	132/33
GF500	5	127.0	5.05	128.3	0.12	150	200	196.5
GF600	6	153.4	6.10	155.0	0.12	150	200/100/50	232/116/58
GF800	8	204.7	8.10	205.7	0.12	150	100/50	198/99
GF1000	10	254.0	10.00	254.0	0.14	115	100/50	252/126
GF1200	12	304.8	12.09	307.0	0.14	115	100/50	336/168

New 10" & 12" sizes

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Gatorflow™ - Terrain™

**NEW
PRODUCT**

PVC / Nitrile Rubber Discharge Hose

Applications:

- Liquid Manure, Sludge & Slurry Transfer
- Frack Solution & Fresh Water Transfer
- Irrigation • Agriculture • Watering • Dewatering
- Contaminated Liquids, Fertilizers, Oils, Hydrocarbons
- Mining • Limited Chemical Applications

Construction:

- Black PVC/Nitrile rubber tube and cover; polyester reinforcement provides working pressures equal to or higher than most PVC or rubber hoses.

Features & Benefits:

- Unique woven construction - Resists kinking, stretching and twisting.
- Ribbed cover - Provides high resistance to oil, weathering and abrasion.
- Lengths – Manufactured in special longer lengths (660 Ft) to reduce leak points

Service Temperature: 20° F (-29° C) to 176° F (+80° C)

Nominal Specifications

SERIES NO.	SIZE (In.) (mm)	HOSE ID (In.) (mm)	APPROXIMATE WALL THICKNESS (In.)	WORKING PRESSURE (PSI)	COIL LENGTH (ft.)	APPROX. WEIGHT (lbs./coil)
GFTR800	8 203.2	8.15 207	0.18	175	660	1551
GFTR1000	10 254.0	10.00 254	0.16	175	660	1775

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Gatorflow™ - Yellow

PVC / Nitrile Rubber Air & Discharge Hose

Applications:

- Air compressors • High pressure liquid pumping
- Bulk powder discharge (excluding cement)
- Irrigation • Agriculture • Watering • Dewatering
- Drainage • Flotation booms • Cable covering
- Industrial wash down • Limited oil and chemical applications

Construction:

- Yellow PVC/Nitrile rubber tube and cover; polyester reinforcement provides working pressures equal to or higher than most PVC or rubber hoses.

Features & Benefits:

- Unique woven construction - Resists kinking, stretching and twisting.
- Ribbed cover - Provides high resistance to oil, weathering and abrasion.
- Handling - Lighter, less bulky, stores better in less space than most rubber discharge hoses.

NEW ID SIZES!
1 1/2" - 6"

Service Temperature: -20° F (-29° C) to 176° F (+80° C)

Nominal Specifications

SERIES NO.	SIZE (In.) (mm)	HOSE ID (In.) (mm)	APPROXIMATE WALL THICKNESS (In.)	WORKING PRESSURE (PSI)	COIL LENGTH (ft.)	APPROX. WEIGHT (lbs./coil)
GFY075	3/4 19.1	0.82 21.0	0.13	400	200/50	20.0/5.0
GFY100	1 25.4	1.02 26.0	0.14	400	200/50	28.0/7.0
GFY150	1 1/2 38.1	1.56 39.6	0.14	300	200	60.0
GFY200	2 50.8	2.08 52.8	0.14	200	200	85.0
GFY300	3 76.2	3.08 78.2	0.14	200	200	123.0
GFY400	4 101.6	4.08 103.6	0.14	200	200	173.0
GFY600	6 152.4	6.10 154.9	0.18	200	100	164.0

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

H™/J™/K™ Series

Standard Duty PVC Suction Hose

General Applications:

- Agricultural liquid fertilizer
- Air seeder lines
- Drain lines
- Irrigation lines
- Mining applications (MSHA)
- Pumps, rental and construction dewatering
- Pumps, trash
- Rock dusting
- Water suction – standard duty

Construction: PVC tube with rigid PVC helix.

Service Temperature: -4°F (-20°C) to 150°F (+65°C)*

H

J

K

Features and Advantages:

- **Transparent Construction (H & K Series only)** – “See-the-flow.” Allows for visual confirmation of material flow.
- **MSHA⁽⁰⁹⁾ Approved (J Series only)** – Approved by the Mine Safety and Health Administration for flame-resistance for use in underground mines as water transfer hose.
- **Smooth Outer Cover (Sizes 3/4” – 5”)** – Provides increased pressure rating and smooth surface for banding.
- **Convoluted Outer Cover (Sizes 6” & 8”)** – Provides increased hose flexibility.

Nominal Specifications

Series	ID (in.)	ID (mm)	OD (in.)	OD (mm)	Working Pressure (psi)		Vacuum Rating (in. Hg)		Approx. Bending Radius (in. @ 68°F)	Standard Length (ft.)	Weight (lbs./ft.)
					68°F	104°F	68°F	104°F			
H/J/K075	3/4	19.0	1.01	25.6	110	70	28	26	3	100	0.19
H/J/K100	1	25.4	1.26	32.0	85	60	28	26	3	100	0.26
H/J/K125	1 1/4	31.7	1.56	39.6	85	60	28	24	4	100	0.35
H/J/K150	1 1/2	38.1	1.83	46.5	70	50	28	24	5	100	0.48
H/J/K200	2	50.8	2.32	59.0	65	45	28	24	7	100	0.66
H/J/K250	2 1/2	63.5	2.87	73.0	65	45	28	24	8	100	0.87
H/J/K300	3	76.2	3.43	87.0	60	40	28	22	10	100	1.24
H/J/K400	4	101.6	4.50	114.7	50	35	28	22	15	100	1.85
H500	5	127.0	5.58	141.3	45	30	28	24	22	100/20	2.42
H/J/K600	6	152.4	6.75	171.4	40	25	28	20	30	100/20	3.39
H/J/K800	8	203.2	8.86	225.0	30	20	26	20	35	20	5.63

NOTE: For details of the following compliances, refer to footnotes listed on page 62.

*Actual service temperature range is application dependent.

MSHA⁽⁰⁹⁾, RoHS⁽¹⁰⁾

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

"COLD-FLEX"
MATERIALS

TRANSPARENT
CONSTRUCTION

WATER

"Blue Water" BW™ Series

Low Temperature PVC Suction Hose

General Applications:

- Extreme cold conditions
- Pumps, rental and construction dewatering
- Pumps, trash
- Water suction – standard duty

Construction: PVC tube with rigid PVC helix.

Service Temperature: -40°F (-40°C) to 150°F (+65°C)*

Features and Advantages:

- **"Cold-Flex" Materials** – Hose remains flexible in sub-zero temperatures. Beware of imitations! Blue Water™ truly remains flexible in extreme cold.
- **Transparent Construction** – "See-the-flow." Allows for visual confirmation of material flow.
- **Smooth Outer Cover (Sizes 1" - 4")** – Provides increased pressure rating and smooth surface for banding.
- **Convuluted Outer Cover (Sizes 5" & 6")** – Provides increased hose flexibility.

Nominal Specifications

Series	ID (in.)	ID (mm)	OD (in.)	OD (mm)	Working Pressure (psi)		Vacuum Rating (in. Hg)		Approx. Bending Radius (in. @ 68°F)	Standard Length (ft.)	Weight (lbs./ft.)
					68°F	104°F	68°F	104°F			
BW075	3/4	19.1	1.01	25.6	115	75	Full	28	3	100	0.19
BW100	1	25.4	1.26	32.0	90	65	Full	28	3	100	0.22
BW125	1 1/4	31.8	1.56	39.6	90	65	Full	26	4	100	0.36
BW150	1 1/2	38.1	1.79	45.5	90	65	Full	26	5	100	0.48
BW200	2	50.8	2.35	59.8	90	65	Full	26	7	100	0.62
BW250	2 1/2	63.5	2.87	73.0	70	48	Full	26	8	100	0.87
BW300	3	76.2	3.43	87.0	65	45	Full	26	10	100	1.23
BW400	4	101.6	4.49	114.0	55	40	Full	26	15	100	1.83
BW500	5	127.0	5.57	141.5	45	30	28	24	25	100/20	2.42
BW600	6	152.4	6.69	170.0	40	25	28	22	30	100/20	3.36

NOTE: Service life may vary depending on operating conditions and type of material being conveyed.

NOTE: For details of the following compliances, refer to footnotes listed on page 62.

NOTE: Refer to Storage and Handling, and Max Coil Stack Height on page 65.

*Actual service temperature range is application dependent.

RoHS⁽¹⁰⁾

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

WST™ Series

Heavy Duty PVC Fabric Reinforced Suction & Discharge Hose

General Applications:

- Fish suction
- Irrigation lines
- Pumps, rental and construction dewatering
- Pumps, trash
- Suction and discharge
- Water suction – heavy duty

Construction: Double-ply PVC tube, polyester fabric reinforcement and rigid PVC helix.

Service Temperature: -4°F (-20°C) to 150°F (+65°C)*

Features and Advantages:

- **Fabric Reinforcement** – Designed with high tensile strength polyester yarn jacket to handle both suction and higher pressure discharge applications.
- **Transparent Construction** – “See-the-flow.” Allows for visual confirmation of material flow.
- **Easy Slide Helix** – Rigid helix design protects hose tube from cover wear, and allows hose to slide easily over rough surfaces. Easy-to-handle.

Nominal Specifications

Series	ID (in.)	ID (mm)	OD (in.)	OD (mm)	Working Pressure (psi)		Vacuum Rating (in. Hg)		Approx. Bending Radius (in. @ 68°F)	Standard Length (ft.)	Weight (lbs./ft.)
					68°F	104°F	68°F	104°F			
WST150	1-1/2	38.1	1.95	49.5	100	65	Full	28	2.5	100	0.42
WST200	2	50.8	2.60	66.0	100	65	Full	28	4.0	100	0.74
WST300	3	76.2	3.62	92.0	70	35	Full	28	6.0	100/20	1.13
WST400	4	101.6	4.76	121.0	65	32	Full	28	8.0	100/20	1.74
WST500	5	127.0	5.98	151.9	50	25	28	25	11.0	100/20	2.95
WST600	6	152.4	7.17	182.1	50	25	28	25	13.0	100/20	3.88
WST800	8	203.5	9.21	234.0	40	25	26	20	18.0	25/20	5.57

New 1 1/2" & 2" sizes

New 25' Length

NOTE: Service life may vary depending on operating conditions and type of material being conveyed.
NOTE: For details of the following compliances, refer to footnotes listed on page 62.
***Actual service temperature range is application dependent.**

Tigerdrop™ NDH Drop Hose Series NDH

**Black, opaque static
dissipating tube**

General Applications:

- Tank truck gravity drop fuel transfer
- Used frack solution removal

Construction: Specially blended nitrile (NBR) rubber tube with rigid PVC helix and embedded grounding wire.

Service Temperature: -10°F (-23.3°C) to 150°F (+65.5°C)*

Features and Advantages:

- **Specialty Rubber Compounds** – Designed to handle gasoline, diesel, ethanol** and biodiesel.**
- **Durable Construction** – Designed with high tensile strength polyester yarn fabric reinforcement.
- **Easy to Handle** – Lighter weight and greater flexibility than conventional rubber drop hoses.‡
- **Grounding Wire** – Durable multi-strand copper wire dissipates static electricity. Physically extract wire from the

rigid helix and bond to the metal coupling (or by other means) to ground.†

- **Static Dissipating Tube** – Specially formulated to help prevent the build-up of static electricity for added safety.
- **Easy Slide Helix** – Rigid clockwise helix design protects hose tube from cover wear; allows hose to slide easily over rough surfaces.

Nominal Specifications

Series	ID (in.)	OD [^] (in.)	Working Pressure (psi @ 68° F)	Min. Bending Radius (in. @ 68° F)	Standard Lengths (ft.)	Weight (lbs/ft.)
NDH202	2.02	2.60	75	5	100/20	0.80
NDH303	3.03	3.69	60	6	100/20	1.24
NDH404	4.04	4.78	50	8	100/57/20	2.00

* Actual service temperature range is application-dependent.

** Meeting ASTM D5798, D4806 or D6751 criteria.

[^] OD measured over helix.

† Refer to Hose Assembly Coupling Installation Suggestions and Technical Bulletin in this catalog.

‡ Based on Tigerflex force to bend test data @ 68°F.

NOTE: Service life may vary depending on operating conditions and type of fuels being conveyed.

Onshore Drilling – Water Suction & Transfer Hoses

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Tiger™ Green TG™ Series EPDM Suction Hose

General Applications:

- Agriculture liquid fertilizers
- Irrigation lines
- Liquid manure handling
- Marine bilge discharge
- Pumps, rental and construction dewatering
- Pumps, trash
- Septic and wastewater handling
- Used frack solution removal
- Water suction – standard duty

Construction: EPDM tube with polyethylene helix.

Service Temperature: -40°F (-40°C) to 160°F (+71°C)*

Features and Advantages:

- **Superior Rubber Compounds** – Tigerflex™ uses only the best available EPDM compounds, which provide the ideal combination of light-weight, flexibility, durability and chemical resistance.
- **Superior Flexibility** – Our tests show up to 22% more flexible than the competition, especially in sub-zero weather! Tiger™ Green comes off the trucks more flexible and easier to handle than other similar hoses.
- **Easy Slide Helix** – Rigid helix design protects hose tube from cover wear, and allows hose to slide easily over rough surfaces and around corners. Easy-to-handle.
- **Convuluted Outer Cover** – Provides increased hose flexibility.
- **“Cold-Flex” Materials** – Hose remains flexible in sub-zero temperatures.

Onshore Drilling – Water Suction & Transfer Hoses

Nominal Specifications

Series	ID (in.)	ID (mm)	OD (in.)	OD (mm)	Working Pressure (psi)		Vacuum Rating (in. Hg)		Approx. Bending Radius (in. @ 68°F)	Standard Length (ft.)	Weight (lbs./ft.)
					68°F	104°F	68°F	104°F			
TG100	1	25.4	1.40	35.5	65	45	FULL	28	2.0	100	0.28
TG125	1¼	31.8	1.63	41.4	60	40	FULL	28	3.0	100	0.33
TG150	1½	38.1	1.93	49.0	50	35	FULL	28	3.0	100	0.44
TG200	2	50.8	2.51	63.8	50	35	FULL	28	5.0	100	0.67
TG250	2½	63.5	3.07	78.0	45	30	FULL	28	5.5	100	0.95
TG300	3	76.2	3.60	91.5	45	30	FULL	26	7.0	100	1.14
TG400	4	101.6	4.70	119.5	40	25	FULL	26	11.5	100	1.84
TG600	6	152.4	6.85	174.0	30	20	28	24	20.0	100/20	3.07

NOTE: Service life may vary depending on operating conditions and type of material being conveyed.

NOTE: For details of the following compliances, refer to footnotes listed on page 62.

NOTE: Other colors available upon request. Minimum order quantity may apply. Contact Kuriyama Tigerflex department for details.

*Actual service temperature range is application dependent.

RoHS⁽¹⁰⁾

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

"COLD-FLEX"
MATERIALS

EASY SLIDE

WATER

Tiger™ Yellow TY™ Series EPDM Suction Hose

General Applications:

- Agriculture liquid fertilizers
- Irrigation lines
- Liquid manure handling
- Marine bilge discharge
- Pumps, rental and construction dewatering
- Pumps, trash
- Septic and wastewater handling
- Used frack solution removal
- Water suction – standard duty

Construction: EPDM tube with polyethylene helix.

Service Temperature: -40°F (-40°C) to 160°F (+71°C)*

Features and Advantages:

- **Superior Rubber Compounds** – Tigerflex™ uses only the best available EPDM compounds, which provide the ideal combination of light-weight, flexibility, durability and chemical resistance.
- **Superior Flexibility** – Our tests show up to 22% more flexible than the competition, especially in sub-zero weather! Tiger™ Green comes off the trucks more flexible and easier to handle than other similar hoses.
- **Easy Slide Helix** – Rigid helix design protects hose tube from cover wear, and allows hose to slide easily over rough surfaces and around corners. Easy-to-handle.
- **Convuluted Outer Cover** – Provides increased hose flexibility.
- **"Cold-Flex" Materials** – Hose remains flexible in sub-zero temperatures.

Nominal Specifications

Series	ID (in.)	ID (mm)	OD (in.)	OD (mm)	Working Pressure (psi)		Vacuum Rating (in. Hg)		Approx. Bending Radius (@ 68°F)	Standard Length (ft.)	Weight (lbs./ft.)
					68°F	104°F	68°F	104°F			
TY100	1	25.4	1.40	35.5	65	45	FULL	28	2.0	100	0.28
TY125	1¼	31.8	1.63	41.4	60	40	FULL	28	3.0	100	0.33
TY150	1½	38.1	1.93	49.0	50	35	FULL	28	3.0	100	0.44
TY200	2	50.8	2.51	63.8	50	35	FULL	28	5.0	100	0.67
TY300	3	76.2	3.60	91.5	45	30	FULL	26	7.0	100	1.14
TY400	4	101.6	4.70	119.5	40	25	FULL	26	11.5	100	1.84

NOTE: Service life may vary depending on operating conditions and type of material being conveyed.

NOTE: For details of the following compliances, refer to footnotes listed on page 62.

*Actual service temperature range is application dependent.

RoHS⁽¹⁰⁾

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Tiger™ Red TRED™ Series

Tiger™ Blue TBLU™ Series

EPDM Suction Hoses

TRED

TBLU

**NEW
COLORS!**

General Applications:

- Agriculture liquid fertilizers
- Irrigation lines
- Liquid manure handling
- Marine bilge discharge
- Pumps, rental and construction dewatering
- Pumps, trash
- Septic and wastewater handling
- Used frack solution removal
- Water suction – standard duty

Construction: EPDM tube with polyethylene helix.

Service Temperature: -40°F (-40°C) to 160°F (+71°C)*

Features and Benefits:

- **Superior Rubber Compounds** – Tigerflex™ uses only the best available EPDM compounds, which provide the ideal combination of light-weight, flexibility, durability and chemical resistance.
- **Superior Flexibility** – Our tests show up to 22% more flexible than the competition, especially in sub-zero weather! Tiger™ Green comes off the trucks more flexible and easier to handle than other similar hoses.
- **Easy Slide Helix** – Rigid helix design protects hose tube from cover wear, and allows hose to slide easily over rough surfaces and around corners. Easy-to-handle.
- **Convuluted Outer Cover** – Provides increased hose flexibility.
- **"Cold-Flex" Materials** – Hose remains flexible in sub-zero temperatures.

Choose from colors red or blue to match company equipment.

Nominal Specifications

Series	ID (in.)	ID (mm)	OD (in.)	OD (mm)	Working Pressure (psi)		Vacuum Rating (in. Hg)		Approx. Bending Radius (@ 68°F)	Standard Length (ft.)	Weight (lbs./ft.)
					68°F	104°F	68°F	104°F			
TRED/TBLU200	2	50.8	2.51	63.8	50	35	FULL	28	5.0	100	0.67
TRED/TBLU300	3	76.2	3.60	91.5	45	30	FULL	26	7.0	100	1.14
TRED/TBLU400	4	101.6	4.70	119.5	40	25	FULL	26	11.5	100	1.84

NOTE: Service life may vary depending on operating conditions and type of material being conveyed.

NOTE: For details of the following compliances, refer to footnotes listed on page 62.

*Actual service temperature range is application dependent.

RoHS⁽¹⁰⁾

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T202AA - 150 PSI EPDM General Purpose Water S&D Hose

FOR APPLICATIONS INVOLVING INDUSTRIAL ACID CHEMICALS AND ALCOHOLS, PLEASE REFER TO T5050G AND T5090E CHEMICAL HOSES

APPLICATION

Suction and delivery of non-corrosive liquids for irrigation, construction, fertilizers and lasso acid solutions.

COVER

Black weather and ozone-resistant EPDM rubber.

REINFORCEMENT

Spiralled high tensile textile cords and highly flexible steel helix wire/wires.

TUBE

Black EPDM rubber.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

100 feet: 1" through 6" 20, 50 feet: 5" 20 feet: 10" - 12"
20, 25, 50 feet: 6" 20, 25 feet: 8"

BRANDING

ALFAGOMMA – ITALY – T202 10 BAR (150 PSI) GENERAL PURPOSE EPDM (in green letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MAX. REC. WP (PSI)	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)			
T202AA100	1	25	1.38	35	46	150	4
T202AA125	1 1/4	32	1.65	42	54	150	5
T202AA150	1 1/2	38	1.89	48	63	150	6
T202AA200	2	51	2.40	61	82	150	8
T202AA250	2 1/2	63	2.95	75	118	150	10
T202AA300	3	76	3.46	88	141	150	12
T202AA350	3 1/2	90	4.02	102	177	150	14
T202AA400	4	102	4.49	114	198	150	16
T202AA500	5	127	5.55	141	314	150	25
T202AA600	6	152	6.54	166	392	150	30
T202AA800	8	203	8.70	221	659	150	40
T202AA1000	10	254	10.71	272	903	150	50
T202AA1200	12	305	12.87	327	1254	150	61

COUPLING SUGGESTIONS

Quick-Acting, pin lug, short shank couplings or combination nipples attached with single bolt, double bolt, wire or band type clamps.

★ Kuriyama offers a full line of Quick-Acting couplings, pin lug shank couplings and combination nipples. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T452LE - 150 PSI Potable Water Hose

HOSE IS NOT NSF APPROVED.

APPLICATION

Discharge of water used for drinking. Most often used for temporary water lines in construction and industrial applications.

COVER

Blue SBR/EPDM blend – abrasion and ozone resistant.

REINFORCEMENT

High tensile textile cords.

TUBE

White NR. Meets FDA requirements.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C).

STANDARD LENGTH

100 feet

BRANDING

ALFAGOMMA – ITALY T452 “POTABLE WATER HOSE” 150 PSI WP (in white letters)

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MAX. REC. WP (PSI)
	(in.)	(mm)	(in.)	(mm)		
T452LE150	1 1/2	38	1.97	50	72	150
T452LE200	2	51	2.56	65	113	150
T452LE250	2 1/2	63	3.03	77	136	150
T452LE300	3	76	3.62	92	188	150
T452LE400	4	102	4.65	118	251	150

COUPLING SUGGESTIONS

Quick-Acting couplings attached with bands.

★ Kuriyama offers a full line of Quick-Acting couplings. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Drilling Rigs & Related Equipment

Products for Drilling Rigs and Related Equipment Maintenance

Kuriyama provides high quality Alfagomma® industrial rubber hoses and hydraulic hose and fittings for your onshore/offshore drilling rig and equipment maintenance. A choice of crimping equipment systems ensures reliable hose assemblies. Included are:

Compressed Air:

T140AK and T142AK Series steel braided air hoses

Crimping Equipment:

KD165 Crimper System

KD4-600 Crimper System

KD4-1000 Crimper System

High Pressure Hydraulic Hoses :

Flexor 1SN/R1AT – TR1SN Series Hose

Flexor 2SN/R2AT – TR2SN Series Hose

Flexor 12 – TR12 Series Hose

Flexor 13 – TR13 Series Hose

Alfatech 6000 – AT6K Series Hose

Flexor 4SH – T4SH Series Hose

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T140AK - Braided Steel Wire Air Hose

APPLICATION

High pressure air hose for heavy-duty use in mines, quarries, construction and industry.

COVER

Yellow, SBR – abrasion and ozone resistant – pin pricked.

REINFORCEMENT

High tensile steel cords - braided.

TUBE

Black SBR/NBR – resistant to oil mist.

TEMPERATURE RANGE

-22°F (-30°C) to 176°F (+80°C)

STANDARD LENGTH

50 or 100 feet

BRANDING

ALFAGOMMA – ITALY – T140 STEEL AIR

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MAX. REC. WP (PSI)	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)			
T140AK050	1/2	13	0.87	22	38	600	2 1/2
T140AK075	3/4	19	1.10	28	40	600	4
T140AK100	1	25	1.34	34	50	600	5
T140AK125	1 1/4	32	1.65	42	74	600	6 1/4
T140AK150	1 1/2	38	1.89	48	86	600	7 1/2
T140AK200	2	51	2.52	64	136	600	10
T140AK250	2 1/2	63	3.03	77	240	450	12 1/2
T140AK300	3	76	3.54	90	286	450	15
T140AK400	4	102	4.65	118	413	450	20

*T140AK - Braided Construction - Replacing T130AK Spiral in all Sizes - Fall 2012

COUPLING SUGGESTIONS

Steel or malleable iron male insert NPT, female ground joint or washer type with spud, or universal quick-acting couplings attached with 2 or 4 bolt interlocking clamps or bands.

★ Kuriyama offers a full line of ground joint couplings and clamps and universal air hose couplings and clamps. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

T142AK - 600 PSI High Temperature - Oil Resistant Steel Braided Reinforced Air Hose

APPLICATION

High pressure air for mines and quarries. Designed for long lasting service and maximum safety in heavy duty applications where resistance to oil is required.

COVER

Yellow SBR/NBR – abrasion, ozone, hydrocarbon and flame resistant – pin pricked.

REINFORCEMENT

High tensile steel wire braids.

TUBE

Black NBR (RMA Class A) oil mist resistant.

TEMPERATURE RANGE

-40°F (-40°C) to 242°F (+120°C)

STANDARD LENGTHS

100 feet: 2" through 3"

50 feet: 2" and 3"

BRANDING

ALFAGOMMA – ITALY T142 HIGH TEMP STEEL AIR – OIL RESISTANT Embossed.

Nominal Specifications

SERIES NO.	NOMINAL ID		NOMINAL OD		APPROX. WT. lbs./100 ft.	MAX. REC. WP (PSI)	MIN. BEND RADIUS (in.)
	(in.)	(mm)	(in.)	(mm)			
T142AK200	2	51	2.52	64	152	600	10
T142AK250	2 1/2	63	3.11	79	192	600	12 1/2
T142AK300	3	76	3.62	92	237	600	15

COUPLING SUGGESTIONS

Steel or malleable iron male insert NPT, female ground joint or washer type with spud, or universal quick-acting couplings attached with 2 or 4 bolt interlocking clamps or bands.

Kuriyama offers a full line of ground joint couplings and clamps and universal air hose couplings and clamps. Refer to current Kuriyama-Couplings™ and Accessories Catalog for type and pricing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Flexor 1SN/R1AT Hydraulic Hose

Single wire braid hydraulic hose on easy-to-handle reels – TR1SN

TR1SN – Formerly T836AA/T835AA

Single wire braid

Meets or exceeds
SAE 100 R1AT - EN 853 1SN
MSHA IC-152/8 approved

Construction:

- Tube** – Seamless synthetic rubber, black... oil-resistant.
- Reinforcement** – High tensile steel wire braid.
- Cover** – Synthetic rubber, black... weather, oil, fuel, ozone and abrasion-resistant.
- Couplings** – Standard fittings and AlfaCrimp.
- Branding** – ALFAGOMMA FLEXOR 1SN ID ...WP ...MPa (...PSI) – SAE 100 R1AT – EN 853 1SN MSHA IC-152/8... Q/YR DN ...

Application:

Medium pressure service with high temperature petroleum-based hydraulic fluids, hot oil, grease, lubricants and crude oils, air and water. For air or gas application above 250 PSI (1.7 Mpa) the cover should be pin-pricked.
MSHA IC-152/8 accepted cover on TR1SN hose style.

Temperature Range: -40°F (-40°C) to 212°F (100°C) constant operation.

Maximum operating temperature: 257°F (125°C). **Air maximum temperature:** 160°F (70°C).

Note: Operating temperatures in excess of 212°F (100°C) may materially reduce the life of the hose.

Nominal Specifications

New Series Number	Size Code	Nominal ID		Nominal OD		Max. Working† Pressure (psi)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations		
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)		AlfaCrimp (One Piece)	Ferrules (Two Piece)	Skive Option (Two Piece)
TR1SN	03	3/16	4.8	0.46	11.8	3,630	3.5	90	11	N/A	H1200203-03	H1200203-03
TR1SN	04	1/4	6.4	0.52	13.4	3,270	4.0	100	15	C122XXXX-04	H1200AD1-04	H1100204-04
TR1SN	05	5/16	7.9	0.59	15.0	3,120	4.5	115	17	C122XXXX-05	H1200AD1-05	H1100204-05
TR1SN	06	3/8	9.5	0.68	17.4	2,610	5.0	130	22	C122XXXX-06	H1200AD1-06	H1100204-06
TR1SN	08	1/2	12.7	0.81	20.6	2,320	7.0	180	28	C122XXXX-08	H1200AD1-08	H1100204-08
TR1SN	10	5/8	15.9	0.93	23.7	1,890	8.0	200	34	C122/124XXXX-10	H1200AD1-10	H1100204-10
TR1SN	12	3/4	19.0	1.09	27.7	1,530	9.5	240	44	C122/124XXXX-12	H1200AD1-12	H1100204-12
TR1SN	16	1	25.4	1.40	35.6	1,280	12.0	300	70	C122/124XXXX-16	H1200AD1-16	H1100204-16
TR1SN	20	1 1/4	31.8	1.71	43.5	920	16.5	420	80	C124XXXX-20	H1200AD1-20	H1100104-20
TR1SN	24	1 1/2	38.1	1.99	50.6	730	20.0	500	108	C124XXXX-24	H1200AD1-24	H1100104-24
TR1SN	32	2	50.8	2.52	64.0	580	25.0	630	138	C124XXXX-32	H1200AD1-32	H1100104-32
TR1SN	40	2 1/2	63.5	3.11	79.0	720	30.0	760	194	Consult KOA	Consult KOA	
TR1SN	48	3	76.2	3.62	92.0	500	35.0	900	230	Consult KOA	Consult KOA	

† Minimum burst pressure 4-to-1 safety factor.

Note: 3/16" through 1" ID hoses supplied on reels.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Onshore/Offshore Drilling – High Pressure Hydraulic Hoses

Double wire braid hydraulic hose on easy-to-handle reels – TR2SN

TR2SN – Formerly T846AA
Double wire braid
 Meets or exceeds SAE 100 R2AT - EN 853 2SN MSHA IC-152/8 approved

TR2SN – Formerly T841AA
Double wire braid
 Meets or exceeds SAE 100 R2A

Construction:

Tube – Seamless synthetic rubber, black... oil-resistant.
Reinforcement – High tensile steel wire braid.
Cover – Synthetic rubber, black... weather, oil, fuel, ozone and abrasion-resistant.
Couplings – Standard fittings and AlfaCrimp.
Branding – ALFAGOMMA FLEXOR 2SN ID ...WP ...MPa (...PSI) – SAE 100R2AT - EN 853 2SN DN ...Q/YR

Application:

Medium pressure service with high temperature petroleum-based hydraulic fluids, hot oil, grease, lubricants and crude oils, air and water. For air or gas application above 250 PSI (1.7 Mpa) the cover should be pin-pricked.
MSHA IC-152/8 accepted cover on TR2SN hose style.

Temperature Range: -40°F (-40°C) to 212°F (100°C) constant operation.

Maximum operating temperature: 257°F (125°C). **Air maximum temperature:** 160°F (70°C).

Note: Operating temperatures in excess of 212°F (100°C) may materially reduce the life of the hose.

Nominal Specifications

New Series Number	Size Code	Nominal ID		Nominal OD		Max. Working† Pressure (psi)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations		
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)		AlfaCrimp (One Piece)	Ferrules (Two Piece)	Skive Option (Two Piece)
TR2SN	03	3/16	4.8	0.52	13.4	6,000	3.5	90	19	N/A	H1200AD2-03	H1200203-03
TR2SN	04	1/4	6.4	0.59	15.0	5,800	4.0	100	24	C122XXXX-04	H1200AD2-04	H1100204-04
TR2SN	05	5/16	7.9	0.65	16.7	5,000	4.5	115	26	C122XXXX-05	H1200AD2-05	H1100204-05
TR2SN	06	3/8	9.5	0.75	19.1	4,800	5.0	125	34	C122XXXX-06	H1200AD2-06	H1100204-06
TR2SN	08	1/2	12.7	0.87	22.2	4,000	7.0	175	42	C122XXXX-08	H1200AD2-08	H1100204-08
TR2SN	10	5/8	15.9	1.00	25.4	3,630	8.0	200	51	C122/124XXXX-10	H1200AD2-10	H1100204-10
TR2SN	12	3/4	19.0	1.15	29.3	3,120	9.5	240	65	C122/124XXXX-12	H1200AD2-12	H1100204-12
TR2SN	16	1	25.4	1.50	38.1	2,400	12.0	300	102	C122/124XXXX-16	H1200AD2-16	H1100204-16
TR2SN	20	1 1/4	31.8	1.90	48.3	1,820	16.5	420	126	C124XXXX-20	H1200AD2-20	H1100204-20
TR2SN	24	1 1/2	38.1	2.15	54.6	1,310	20.0	500	145	C124XXXX-24	H1200AD2-24	H1100204-24
TR2SN	32	2	50.8	2.65	67.4	1,160	25.0	630	199	C124XXXX-32	H1200AD2-32	H1100204-32
TR2SN	40	2 1/2	63.5	3.27	83.0	1,000	30.0	760	266	Consult KOA	Consult KOA	
TR2SN	48	3	76.2	3.78	96.0	800	35.0	900	332	Consult KOA	Consult KOA	

† Minimum burst pressure 4-to-1 safety factor.

Note: 3/16" through 1" ID hoses supplied on reels.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Four layer wire spiral reinforced hydraulic hose – TR12

TR12 – Formerly T898AB

Four wire spiral

Meets or exceeds SAE 100 R12 - EN 856 R12

Meets flame resistance acceptance designation US MSHA IC-152/2

Construction:

Tube – Synthetic rubber, black... oil-resistant.

Reinforcement – Four layers of spirally wrapped high tensile steel wire, separated by synthetic rubber over a fabric layer.

Cover – Synthetic rubber, grey non-marking... weather, oil, fuel, ozone and abrasion-resistant.

Couplings – Crimp-on permanent type. Non-skive up to Size 20.

Branding – ALFAGOMMA FLEXOR 12 ID ...WP ... MPa (...PSI)
– SAE 100R12 – EN 856 R12 DN ...MSHA IC-152/2 - Q/YR

Application:

Very high pressure service with tight bends with petroleum-based hydraulic fluids. Extraordinary flexibility, excellent bend radii properties, and exceptional impulse life, with over 1,000,000 impulse cycles at 250°F (121° C) and 133% of rated working pressure (at SAE 100 R12 conditions) when tested with appropriate ALFAGOMMA-interlock couplings.

MSHA accepted cover available on request.

Temperature Range: -40°F (-40°C) to 250°F (121°C) constant operation.

Maximum operating temperature: 257°F (125°C).

Note: Operating temperatures in excess of 257°F (125°C) may materially reduce the life of the hose.

Nominal Specifications

New Series Number	Size Code	Nominal ID		Nominal OD		Max. Working Pressure† (psi)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations	
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)		AlfaCrimp (One Piece)	Ferrules (Two Piece)
TR12	06	3/8	9.5	0.80	20.3	4,000	5.0	127	44	C124XXXX-06	H1200204-06
TR12	08	1/2	12.7	0.94	23.8	4,000	7.0	178	55	C124XXXX-08	H1200204-08
TR12	10	5/8	16.0	1.08	27.4	4,000	8.1	203	72	C124XXXX-10	H1200204-10
TR12	12	3/4	19.0	1.21	30.7	4,000	9.5	241	82	C124XXXX-12	H1200204-12
TR12	16	1	25.4	1.50	38.0	4,000	12.0	305	128	C124XXXX-16	H1200204-16
TR12	20	1¼	31.8	1.85	47.0	3,000	16.5	419	176	C124XXXX-20	H1200204-20
TR12	24	1½	38.1	2.10	53.5	2,500	20.0	508	218	C124XXXX-24	H1100204-24
TR12	32	2	50.8	2.62	66.7	2,500	25.0	635	285	C124XXXX-32	H1100204-32

† Minimum burst pressure 4-to-1 safety factor.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Four or six layer wire spiral reinforced hydraulic hose – TR13

TR13 – Formerly T809AH

Four or six wire spiral

Meets or exceeds SAE 100R13 - EN 856 R13 and ISO 3862

Meets flame resistance acceptance designation US MSHA IC-152/3

BOP (Blow Out Preventer):

HT4000 Series Interlocked Metal Hose

- Provides a protective jacket for high pressure hydraulic hoses used in BOP applications.
- Protective armor/shielding for hoses.

Construction:

Tube – Synthetic rubber, black... oil-resistant.

Reinforcement – Four or six layers of spirally wrapped, high tensile steel wire reinforcement, separated by synthetic rubber over a fabric layer.

Cover – Synthetic rubber, red... oil, fuel, weather, ozone and abrasion-resistant.

Couplings – Interlock crimp-on permanent type or C126 series non-skive. Note: For Interlock style, hose cover and portion of tube needs to be removed before attaching couplings.

Branding – ALFAGOMMA FLEXOR 13 ID ...WP 35 MPa (5000 PSI) – SAE 100R13 – EN 856 R13 DN ...MSHA IC-152/3 – Q/YR

Application:

Extremely high pressure service with petroleum based hydraulic fluids. Extraordinary flexibility, bend radius properties and exceptional impulse life over 1,000,000 impulse cycles at 250°F (121°C) and at 120% of rated working pressure when tested with ALFAGOMMA Interlock coupling.

MSHA accepted cover available on request.

Temperature Range: -40°F (-40°C) to 250°F (120°C) constant operation.

Maximum operating temperature: 257°F (125°C). **Air maximum temperature:** 175°F (80°C).

Note: Operating temperatures in excess of 250°F (121°C) may materially reduce the life of the hose.

Nominal Specifications

New Series Number	Size Code	Nominal ID		Nominal OD		Max. Working Pressure (psi)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations	
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)		AlfaCrimp (One Piece)	Ferrules (Two Piece)
TR13	12	3/4	19.0	1.26	32.1	5,000	9.5	240	113	C126XXXX-12	H1400200-12
TR13	16	1	25.4	1.52	38.7	5,000	12.0	305	135	C126XXXX-16	H1400200-16
TR13	20	1¼	31.8	1.96	49.8	5,000	16.5	420	241	C12RXXXX-20	H1400301-20
TR13	24	1½	38.1	2.26	57.3	5,000	20.0	510	321	C126XXXX-24	H1400301-24
TR13	32	2	50.8	2.79	70.9	5,000	25.0	635	444	Consult KOA	H1400301-32

† Minimum burst pressure 4-to-1 safety factor.

‡ Special ferrule for KD200. Call Kuriyama for details.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

H1400300-32*
For use with
KD-200

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Four and six wire spiral reinforced hydraulic hose – AT6K

AT6K – Formerly AT897AA Four and six wire spiral

All Alfatech 6000 hydraulic hose meets or exceeds the working and burst pressure requirements of SAE 100 R15 – Meets flame resistance acceptance designation US MSHA IC-152/8.

Construction:

Tube – Synthetic rubber, black... oil-resistant.

Reinforcement – Four or six layers of spirally wrapped high tensile steel wire reinforcement separated by synthetic rubber cushion on a fabric layer.

Cover – Synthetic rubber, black... oil, fuel, weather, ozone and abrasion-resistant.

Couplings – Interlock crimp-on permanent type. Note: For Interlock style, hose cover and portion of tube needs to be removed before attaching couplings.

Branding – ALFAGOMMA ALFATECH 6000 ID...WP 42 MPa BP 168 MPa MSHA IC 152/8 Q/YR

Application:

Extremely high pressure high impulse service with petroleum based hydraulic fluids such as hydrostatic transmissions. Developed to withstand punishing conditions and to meet increasing pressure pulsing, flexing and temperature demands not currently covered by International specifications.

MSHA accepted cover available on request.

Features extraordinary flexibility, excellent bend radii properties, superior performance under flex-impulse conditions, and exceptional long life. Tested over 1,000,000 impulse cycles at 120% of rated working pressure at 250°F (121°C).

Temperature Range: -40°F (-40°C) to 250°F (121°C) constant operation.

Maximum operating temperature: 250°F (121°C). **Air maximum temperature:** 175°F (80°C).

Note: Operating temperatures in excess of 250°F (121°C) may materially reduce the life of the hose.

Nominal Specifications

New Series Number	Size Code	Nominal ID		Nominal OD		Max. Working† Pressure (psi)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations	
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)		AlfaCrimp (One Piece)	Ferrules (Two Piece)
AT6K①	10	5/8	15.9	1.14	28.6	6,000	10.0	250	88	N/A	H1400200-10
AT6K①	12	3/4	19.0	1.27	32.2	6,000	10.5	267	108	N/A	H1400200-12
AT6K①	16	1	25.4	1.52	38.7	6,000	11.0	280	135	N/A	H1400200-16
AT6K	20	1¼	31.8	1.96	49.8	6,000	11.0	280	237	N/A	H1400301-20
AT6K	24	1½	38.1	2.26	57.3	6,000	12.5	315	329	N/A	H1400301-24
NEW AT6K	32	2	51.0	2.83	72.0	6,000	24.0	600	474	N/A	H1T00600-32

① Four wire spiral reinforced. All others are six wire spiral reinforced.

† Minimum burst pressure 4-to-1 safety factor.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Four layer wire spiral reinforced hydraulic hose – T4SH

T4SH – Formerly T855AA

Four wire spiral

Meets or exceeds EN 856 4SH and ISO 3862

Meets flame resistance acceptance designation
US MSHA IC-152/8

Construction:

Tube – Synthetic rubber, black... oil-resistant.

Reinforcement – Four layers of spirally wrapped high tensile steel wire reinforcement, separated by synthetic rubber over a fabric layer.

Cover – Synthetic rubber, black... oil, fuel, weather, ozone and abrasion-resistant.

Couplings – Interlock crimp-on permanent type or C126 series non-skive.

Branding – ALFAGOMMA FLEXOR 4SH ID ...WP ...MPa (...PSI) – EN 856 4SH DNMSHA IC 152/8 - Q/YR

Application:

Extremely high pulsating pressure service with petroleum based hydraulic fluids. Specially designed to achieve long impulse life together with an excellent flexibility at the most severe high pulsating working pressure and temperature conditions.

Temperature Range: -40°F (-40°C) to 212°F (100°C) constant operation.

Maximum operating temperature: 257°F (125°C). **Air maximum temperature:** 175°F (80°C).

Note: Operating temperatures in excess of 212°F (100°C) may materially reduce the life of the hose.

Nominal Specifications

New Series Number	Size Code	Nominal ID		Nominal OD		Max. Working [†] Pressure (psl)	Min. Bend. Radius		Approx. Weight (lbs./100ft.)	Coupling Recommendations	
		(in.)	(mm)	(in.)	(mm)		(in.)	(mm)		AlfaCrimp (One Piece)	Ferrules (Two Piece)
T4SH	12	3/4	19.0	1.27	32.2	6,000	11.0	280	114	C126XXXX-12	H1400200-12
T4SH	16	1	25.4	1.52	38.7	5,500	13.5	340	144	C126XXXX-16	H1400200-16
T4SH	20	1¼	31.8	1.79	45.5	4,700	18.0	460	171	Consult KOA	H1400200-20
T4SH	24	1½	38.1	2.11	53.5	4,200	22.0	560	230	C126XXXX-24	H1400200-24
T4SH	32	2	50.8	2.68	68.1	3,650	27.5	700	331	C12HXXXX-32	H1400200-32

[†] Minimum burst pressure 4-to-1 safety factor.

Freight: Hydraulic Hose can be combined with other KOA products for qualifying prepaid freight orders.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

KD165

KD165 Package and Components

If you're looking for a machine that can do more than just 2 wire hose, the KD165 might be your machine of choice. This machine boasts a 60 ton press, capable of crimping 2 and 4 wire hose up to 1 1/4" and 6 wire up to 1" ID.

KD165 Specifications:

- Dimensions L 22" X W 12.5" X H 22.25"
- Weight..... See Below
- Pump/Power..... Electric 1 HP (110V)
- Reservoir..... 1 Gal.
- Oil Type..... ISO Viscosity Grade 46
- Hose Capacity 1 1/4" 4 Wire
..... 1 1/4" 4 Wire
..... 1" 6 Wire

KD165 Crimper Without Dies

Part Number	Description	Weight Ea. (lbs.)
KuriKrimp™ KD165 Crimper without Dies:		
KD165	Hose Crimper 60 Ton	140.00

KD165-124RK System for Alfacrimp One-Piece Fittings

Part Number	Description	Weight Ea. (lbs.)
Complete KuriKrimp™ KD165 System with Standard Die Package for 1-piece fittings:		
KD165-124RK	Complete System	165.00
KuriKrimp™ KD165 System Standard Dies for 1-pc fittings:		
KD100-16/Orange	Standard Die 16mm Orange	3.00
KD100-20/Green	Standard Die 20mm Green	3.00
KD100-22/Blue	Standard Die 22mm Blue	3.00
KD100-27/Brown	Standard Die 27mm Brown	3.00
KD100-34/Red	Standard Die 34mm Red	3.00
KD100-41/Silver	Standard Die 41mm Silver	3.00
KD100-52/Black	Standard Die 52mm Black	3.00

Other Optional Dies for KD165:

Part Number	Description	Weight Ea. (lbs.)
KD100-12/Purple	Standard Die 12mm Purple	3.00
KD100-14/Yellow	Standard Die 14mm Yellow	3.00
KD100-19/Black	Standard Die 19mm Black	3.00
KD100-31/Yellow	Standard Die 31mm Yellow	3.00
KD100-51/Orange	Standard Die 51mm Orange	3.00

Includes "NEW" KD100 Series Die Kages.

NEW

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

KD4-600

KD4-600 Package and Components

The KD4-600 boasts 350 ton of crimping force and averages 1,415 crimps/hour for -8 100R2AT. Not only is this a true hydraulic production machine, but it is capable of crimping up to 6" industrial hose.

***To crimp large bore industrial hose, please consult Kuriyama Customer Service for pricing and availability of all industrial dies which are MTO.**

KD4-600 Specifications:

- Dimensions L 22" X W 36" X H 57"
- Weight See Below
- Pump/Power Electric 7.5 HP (230V 3PH)
- Reservoir 24 Gal
- Oil Type ISO Viscosity Grade 46
- Master Dies 145 MM ID Master Die Standard
- Adapter Dies 99 MM ID Adapter Dies Included
- Hose Capacity 2 1/2" 6 Wire
..... 6" Industrial

KD4-600 Crimper System

Part Number	Description	Weight Ea. (lbs.)
KD4-600	Complete crimper, power unit, base, 145/99 adapter die set, crimp control and foot switch.	4000.00
D18506/16	99 Series Crimping Die Set - 16MM	10.00
D18506/19	99 Series Crimping Die Set - 19MM	10.00
D18506/22	99 Series Crimping Die Set - 22MM	10.00
D18506/30	99 Series Crimping Die Set - 30MM	10.00
D18506/34	99 Series Crimping Die Set - 34MM	9.00
D18506/42	99 Series Crimping Die Set - 42MM	9.00
D18506/51	99 Series Crimping Die Set - 51MM	9.00
D18506/57	99 Series Crimping Die Set - 57MM	9.00
D18506/61	99 Series Crimping Die Set - 61MM	8.00
D18506/71	99 Series Crimping Die Set - 71MM	8.00
D18506/76	99 Series Crimping Die Set - 76MM	8.00

- Storage for up to 22 dies.

Other Optional Dies for KD4-600 Crimpers

Part Number	Description	Weight Ea. (lbs.)
D160S-84MM	160S Series Crimping Die Set - 84MM	18.00
D160S-92MM	160S Series Crimping Die Set - 92MM	18.00
D160S-100MM	160S Series Crimping Die Set - 100MM	18.00
D160S-108MM	160S Series Crimping Die Set - 108MM	18.00
D160S-114MM	160S Series Crimping Die Set - 114MM	18.00
D160S-126MM	160S Series Crimping Die Set - 126MM	18.00
D1600B-166-130MM	1600B Series Crimping Die Set - 166MM	28.00
D1600B-178-130MM	1600B Series Crimping Die Set - 178MM	28.00

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

KD4-1000

KD4-1000 Package and Components

The KD4-1000 boasts 400 ton of crimping force and averages 1,415 crimps/hour for -8 100R2AT. Not only is this a true hydraulic production machine, but it is capable of crimping up to 10" industrial hose.

***To crimp large bore industrial hose, please consult Kuriyama Customer Service for pricing and availability of all industrial dies which are MTO.**

KD4-1000 Specifications:

- DimensionsL 30" X W 44" X H 74"
- Weight See Below
- Pump/Power Electric 7.5 HP (230V 3PH)
- Reservoir 24 Gal
- Oil Type ISO Viscosity Grade 46
- Master Dies 230 MM ID Master Die Standard
- Adapter Dies 99 MM ID Adapter Dies Included
- Hose Capacity 2 1/2" 6 Wire
..... 10" Industrial

• Storage for up to 26 dies.

KD4-1000 Crimper System

Part Number	Description	Weight Ea. (lbs.)
KD4-1000	Complete crimper, power unit, base, 145/99 adapter die set, crimp control and foot switch.	6185.00
D18506/16	99 Series Crimping Die Set - 16MM	10.00
D18506/19	99 Series Crimping Die Set - 19MM	10.00
D18506/22	99 Series Crimping Die Set - 22MM	10.00
D18506/30	99 Series Crimping Die Set - 30MM	10.00
D18506/34	99 Series Crimping Die Set - 34MM	9.00
D18506/42	99 Series Crimping Die Set - 42MM	9.00
D18506/51	99 Series Crimping Die Set - 51MM	9.00
D18506/57	99 Series Crimping Die Set - 57MM	9.00
D18506/61	99 Series Crimping Die Set - 61MM	8.00
D18506/71	99 Series Crimping Die Set - 71MM	8.00
D18506/76	99 Series Crimping Die Set - 76MM	8.00

Other Optional Dies for KD4-1000 Crimpers

Part Number	Description	Weight Ea. (lbs.)
D102819-84MM	102819 Series Crimping Die Set - 84MM	18.00
D102819-92MM	102819 Series Crimping Die Set - 92MM	18.00
D102819-100MM	102819 Series Crimping Die Set - 100MM	18.00
D102819-108MM	102819 Series Crimping Die Set - 108MM	18.00
D102819-114MM	102819 Series Crimping Die Set - 114MM	18.00
D102819-126MM	102819 Series Crimping Die Set - 126MM	18.00
D230S-166-159MM	230S Series Crimping Die Set - 166MM	45.00
D230S-178-159MM	230S Series Crimping Die Set - 178MM	45.00
D2300B-215-159MM	2300B Series Crimping Die Set - 215MM	32.00
D2300B-245-159MM	2300B Series Crimping Die Set - 245MM	32.00
D2300B-281-159MM	2300B Series Crimping Die Set - 281MM	32.00

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Commercial Diving Products

Kuriyama now provides new hose products for commercial diving applications designed with your customers' needs in mind.

LifeStar® LD1283 Series

Commercial Diving breathing air hose with the unique "Star Core" safety design.

"Pneumo" Hose K1166 Series

Low Pressure Air Hose

EPDM Rubber Hot Water Hose

Sea-Builder™ Series Twin Line Diving Hose

Commercial Diving Twin Line Hoses for use with Sub-Sea Hydraulic Tools.

Umbilicals

Kuriyama Oil and Gas produces "Umbilicals" that are individually designed to meet or exceed our customer's standards.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

LIFESTAR® LD1283 Series

Commercial diving breathing air hose with the unique “Star Core” safety design.

Construction:

- Core Liner – Clear, low odor, food grade polymeric compound.
- Reinforcement – Two layers of spiraled high tensile synthetic yarn.
- Cover Material – Black elastomeric compound.

Features and Advantages:

- Made with a food grade polymeric compound to give the diver a clean breathing air passageway.
- This fresh air hose was made with cleanliness in mind.
- Capable of handling mixtures of oxygen, helium and nitrogen gases which are customarily used in diving applications.
- The LifeStar® “Star Core” safety design core tube may just be the most kink resistant Commercial Diving product on the market today. (Test data on kink resistant design can be provided upon request).
- LifeStar® hose can be made in long continuous lengths.
- Meets MIL-H-2815G section 3.12.2 off-gassing for air breathing applications, especially commercial diving.
- Silicone-free core and cover.
- RoHS compliant.
- Tested to the highest standards.

LifeStar® can also be used as part of an umbilical hose group.

Service Temperature Range: -15°F (-26°C) to +150°F (+65°C)

Nominal Specifications

Series No.	Size Code	Nominal ID (In)	ID Tolerance (In)	Nominal OD (In)	OD Tolerance (In)	Max. Working Pressure (PSI) @ 70°F (20°C)	Min. Burst Pressure (PSI) @ 70°F (20°C)	Approx. Weight (lbs/100ft)
LD1283	06	0.400	± 0.015	0.750	± 0.020	1,125	4,500	18
LD1283	08	0.530	± 0.020	0.940	± 0.025	1,000	4,000	28

Recommended Fittings Offered:

Stainless steel JIC and oxygen crimp on female swivels and brass re-usable in both JIC and oxygen female swivels.

† Note: Working Pressure decreases as temperature increases. Pressure ratings can only be obtained with proper coupling procedures.

Please refer to the back page for the location of your nearest warehouse for availability of products/sizes shown.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

EPDM Rubber Hot Water Hose

For use with commercial diving hot water suits - similar to wet suits, but are flooded with warm water from a surface water heater. The water is then pumped to the diver using a 1/2" hose from an umbilical system.

- Cover – Black or red abrasion and ozone-resistant EPDM
- Reinforcement – Spiral polyester yarn
- Tube – Black EPDM
- Oil Resistance – Limited
- Branding – GP AIR & WATER - SIZE - WP - MADE IN USA
- Long lengths on reels
- Packaging – ***Please specify one piece reel lengths when ordering.***
- Silicone-free core and cover
- 1/4" - 3/4" ID hoses supplied on plastic reels
- 1" - 2" ID hoses supplied on wooden reels

Service Temperature Range: -40° F (-40° C) to 200° F (+93° C)

Part Number	Color	ID (Inches)	OD (Inches)	Working Pressure (PSI)	Approx. Weight (lbs/100')	Reel Length (ft.)
BEGP-025X700	Black	1/4"	9/16"	250	12.0	700
REGP-025X700	Red	1/4"	9/16"	250	12.5	700
BEGP-031X700	Black	5/16"	19/32"	200	11.6	700
REGP-031X700	Red	5/16"	19/32"	200	12.0	700
BEGP-038X700	Black	3/8"	11/16"	250	16.0	700
REGP-038X700	Red	3/8"	11/16"	250	17.0	700
BEGP-050X700	Black	1/2"	27/32"	250	24.0	700
REGP-050X700	Red	1/2"	27/32"	250	25.5	700
BEGP-062X700	Black	5/8"	15/16"	200	22.7	700
REGP-062X700	Red	5/8"	15/16"	200	23.8	700
BEGP-075X700	Black	3/4"	1 5/32"	250	36.3	700
REGP-075X700	Red	3/4"	1 5/32"	250	37.8	700
BEGP-100X700	Black	1"	1 7/16"	200	49.0	700
REGP-100X700	Red	1"	1 7/16"	200	51.0	700

For 1 1/2" and 2" sizes, visit our website at www.kuriyama.com

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

“Pneumo” Hose K1166 Series Low Pressure Air Hose

The Pneumo fathometer system or “Pneumo” is usually contained in the commercial diver’s air manifold box. It uses a small volume of low pressure air to measure the diver’s depth.

Our high-quality PVC compounds enable this hose to perform extremely well as a low-pressure air hose versus standard rubber hoses. Its light weight makes it an ideal hose for Pneumo applications.

Our K1166 Series “Pneumo” hose can also be used as part of an umbilical hose group.

Construction:

- Tube – White general purpose PVC compound.
- Reinforcement – Spiralled high tensile synthetic yarn.
- Cover – Bright blue general purpose PVC compound.

Features and Advantages:

- Chemical resistance of PVC
- Compatible with brass re-usable fittings
- Extremely flexible and durable
- Lightweight
- Long continuous lengths
- Medium/high oil resistance, complies with RMA’s Class B Designation

Applications:

- Diver’s Pneumo hose used singly or with umbilicals
- General air supply line for pneumatic tools

- Multiple colors to choose from
- Non-marking pin-pricked cover
- One-piece reel lengths
- Private branding available
- RoHS compliant
- Silicone-free core and cover
- U. V. and weather resistant

Service Temperature Range: -10°F (-23°C) to +150°F (+65°C)

Nominal Specifications

Standard Stock Color	Size Code	Nominal ID		Nominal OD		Max. Working Pressure† (PSI)		Standard Lengths	Approx. Weight per Pkg.
		(In)	(mm)	(In)	(mm)	@70°F (20°C)	@122°F (50°C)		
K1166 Blue								Reel	Reel
✓	04	1/4	6.5	0.500	12.7	300	180	2,500 ft.	255 lbs.

† Note: Working Pressure decreases as temperature increases. Pressure ratings can only be obtained with proper coupling procedures.

Please refer to the back page for the location of your nearest warehouse for availability of products/sizes shown.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Sea-Builder™ Series Twin Line Diving Hose Commercial Diving Twin Line Hoses for Use with Sub-Sea Hydraulic Tools

Construction:

Sea-Builder™ twin line diving hose is made using a Piranhaflex® 1" Return Line; non-conductive orange covered hydraulic hose joined together with a 3/4" Supply Line; non-conductive orange covered hydraulic hose.

Features & Advantages:

- Slither® cover is ultra-slippery; allows for ease of unreeling and take-up; readily glides over contact surfaces; hose maneuvers around and through difficult bends for easier handling and provides abrasion resistance.
- Available in continuous 600' lengths supplied on wooden reels. DTL1216MMX600 features carbon steel fittings, male pipe by male pipe with 18" split backs on each end.
- Twin line hoses will be shipped on wooden reels with both the inside and outside ends exposed, allowing for easier assembly and or connections.
- Special lengths are available MTO and require a minimum 2,500' run. In addition, stainless steel fittings (female JIC swivel or male NPTF) are also available by request.

- Bulk hoses can be crimped using our KD160SH-RK portable crimper.

Applications:

- Commercial Diving; operating sub-sea hydraulic tools.

Weighing only 50 lbs. the 60 ton cylinder of the portable KuriKrimp™ KD160SH-124RK crimper is a truly "portable" crimper. This 60 ton crimper can be carried to most locations where service is required.

Service Temperature Range: -40° F (-40° C) to +200° F (+93° C) For Hydraulic Fluids

Nominal Specifications

Series Number	Line Descriptions	Nominal I.D.		Nominal O.D.		Max. Working		Min. Burst		Min. Bend Radius		Weight lbs./100'	Reel Length ft.
		in.	mm	in.	mm	psi	bar	psi	bar	in.	mm		
DTL1216MMx600	Pressure Line -12	3/4	19.1	1.05	26.7	2,250	155	9,000	621	8	203.2	55	600
	Return Line -16	1	25.4	1.60	40.64	1,000	69	4,000	275				

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Kuriyama Couplings & Accessories

Kuriyama - Couplings™ & Accessory Products for Onshore Drilling Operations

Kuriyama offers a diverse line of couplings and accessories for extra durability in oil field and oil-frack assembly applications. Included are:

- Hammer Unions
- Sight Glass
- Funnel Strainers
- Foot Valves
- Aluminum Place Strainers
- Strainers, Skimmers and Menders
- Combination Hose Nipples
- Aluminum Quick-Acting Couplings
- Aluminum 90 Degree Elbows
- Ductile Iron Quick-Acting Couplings
- Reducing Couplers & Adapters
- Weld Couplings
- Crimping Sleeves
- Bolt Clamps & Hose Clamps

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Hammer Unions

Figure 100 Threaded 1000 PSI CWP
Economical Low Pressure Union

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUT100-2	2"	5.25	6
HUT100-3	3"	12.65	5
HUT100-4	4"	20.81	3
HUT100-6	6"	46.20	1
HUT100-8	8"	66.00	1

Figure 400 Threaded 4000 PSI CWP
Medium Pressure Union

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUT400-2	2"	5.00	4
HUT400-3	3"	20.15	4
HUT400-4	4"	30.08	1

Figure 200 Threaded 2000 PSI CWP
General Purpose Union

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUT200-1	1"	1.92	30
HUT200-2	2"	5.00	12
HUT200-3	3"	13.76	5
HUT200-4	4"	21.59	3
HUT200-6	6"	46.20	1
HUT200-8	8"	66.00	1

Figure 602 Threaded 6000 PSI CWP
Specially Designed Lip Type Elastomer Seal Protects Metal to Metal Sealing Surface and Reduces Line Flow Turbulance

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUT602-1	1"	3.75	4
HUT602-2	2"	13.45	4
HUT602-3	3"	22.93	4
HUT602-4	4"	35.71	1

Figure 206 Threaded 2000 PSI CWP
General Purpose Union With "O" Ring Seal in Male Sub for Improved Sealing

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUT206-2	2"	5.00	12
HUT206-3	3"	13.76	5
HUT206-4	4"	21.59	3

Figure 1002 Threaded 10,000 PSI CWP
Specially Designed Lip Type Elastomer Seal Protects Metal to Metal Sealing Surface and Reduces Line Flow Turbulance

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUT1002-2	2"	5.25	4
HUT1002-3	3"	12.65	2
HUT1002-4	4"	20.81	2

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Hammer Unions

Figure 602 Butt Weld 6000 PSI CWP

Specially Designed Lip Type Elastomer Seal Protects Metal to Metal Sealing Surface and Reduces Line Flow Turbulance

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUW602-2	2"	13.23	4
HUW602-3	3"	22.27	2
HUW602-4	4"	31.31	2

Figure 1002 Butt Weld 10,000 PSI CWP

Specially Designed Lip Type Elastomer Seal Protects Metal to Metal Sealing Surface and Reduces Line Flow Turbulance

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUW1002-2	2"	5.25	4
HUW1002-3	3"	12.65	2
HUW1002-4	4"	20.81	2

Figure 1502 Threaded 15,000 PSI CWP

Specially Designed Lip Type Elastomer Seal Protects Metal to Metal Sealing Surface and Reduces Line Flow Turbulance

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUT1502-2	2"	5.25	4
HUT1502-3	3"	12.65	2

Figure 1502 Butt Weld 15,000 PSI CWP

Specially Designed Lip Type Elastomer Seal Protects Metal to Metal Sealing Surface and Reduces Line Flow Turbulance

Part Number	Size	Weight Each (lbs.)	Standard Carton
HUW1502-2	2"	5.25	4
HUW1502-3	3"	12.65	2
HUW1502-4	4"	80.03	1

Unions Conform to NACE, ISO, DNV and API Standards.
 Materials Conform to ASTM Grade 65-45-12, ASTM A-105 ASTM A29.
 NPT Threads Conform to ASME B1.20.1.

CWP (Cold Working Pressure) is the Maximum Pressure at Ambient Temperature (70°F).

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Sight Glass

Sight Glass (NPT Threads)

Part Number	Size	Weight Each (lbs.)	Standard Carton
SG300	3"	1.08	12
SG400	4"	2.25	6

Sight Glass is Made from a Tough Polycarbonate Material and has a Temperature Rating of (-50 to +185°F). It has a 500 PSI rating and allows for viewing of materials at all times.

Warning: Never use a wrench on the Sight Glass – always tighten the connecting pieces.

Funnel Strainer

Funnel Strainer (304 Stainless Steel)

Part Number	Size	Weight Each (lbs.)	Standard Carton
FNS300	3"	0.16	90
FNS400	4"	0.42	65

This Funnel Strainer is made of 304 Stainless Steel and offers a unique one-piece design which includes a pre-attached Buna Gasket for better sealing and ease of assembly. It is designed to be used with Female Quick-Acting Couplings.

The pictures above show a popular installation set up for the Sight Glass and Funnel Strainer. The picture on the left shows the Funnel Strainer assembled with an aluminum type "D" coupling. The picture on the right shows the complete assembly with the sight glass and an aluminum type "A" coupling.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Foot Valve

Foot Valve

Part Number	Size	Weight Each (lbs.)	Standard Carton
FV150	1 1/2"	2.90	12
FV200	2"	5.30	8
FV250	2 1/2"	7.30	6
FV300	3"	9.00	5
FV400	4"	17.90	2
FV600	6"	46.60	1
FV800	8"	93.70	1

Kuriyama Foot Valves are Made of Iron and come with a Neoprene Flapper Valve Assembly. Threads are NPT; Bolts and Nuts are Plated Steel. Designed for use in Irrigation and other Pumping Applications where water may be dirty due to silt and sand. These valves are used to prevent the passage of contaminants to the pump.

Aluminum Plate Strainer

Aluminum Plate Strainer

Part Number	Size	Weight Each (lbs.)	Standard Carton
APS300	3"	0.086	72
APS400	4"	0.129	48

This Strainer is Made to Thread into the bottom of a Female NPT Coupler (pictured above on left). It protects pumps and other equipment from large contaminants. "Easy Grip" Handle Pin design allows for easy assembly.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Plated Steel Strainers & Skimmers with standard straight pipe threads (NPSM)

Long Round Hole Steel Strainer

Part Number	Size	Weight Each (lbs.)	Standard Carton
LHS150	1 1/2"	0.75	30
LHS200	2"	0.94	25
LHS300	3"	2.00	16

Top Hole Steel Strainer/Skimmer

Part Number	Size	Weight Each (lbs.)	Standard Carton
THS150	1 1/2"	1.64	25
THS200	2"	2.00	20
THS300	3"	2.68	15

Round Hole Steel Strainer

Part Number	Size	Weight Each (lbs.)	Standard Carton
RHS150	1 1/2"	1.36	32
RHS200	2"	1.78	18
RHS250	2 1/2"	2.02	18
RHS300	3"	3.08	18
RHS400	4"	2.90	18
RHS600	6"	6.04	6
RHS800	8"	7.34	4

Steel Bottom Hole Skimmer

Part Number	Size	Weight Each (lbs.)	Standard Carton
BHS150	1 1/2"	1.64	20
BHS200	2"	2.00	20
BHS300	3"	2.68	15

Square Hole Steel Strainer

Part Number	Size	Weight Each (lbs.)	Standard Carton
SHS150	1 1/2"	1.12	32
SHS200	2"	1.74	18
SHS300	3"	2.50	18
SHS400	4"	2.52	18
SHS600	6"	6.32	6

Polypropylene Strainer with Standard Straight Pipe Threads (NPSM)

Part Number	Size	Weight Each (lbs.)	Standard Carton
PPS150	1 1/2"	0.25	12
PPS200	2"	0.30	18
PPS300	3"	0.65	12

Menders

Steel Hose Menders (Zinc Plated)

Part Number	Size	Weight Each (lbs.)	Standard Carton
SPHM050	1/2"	0.10	100
SPHM062	5/8"	0.10	100
SPHM075	3/4"	0.20	100
SPHM100	1"	0.30	50
SPHM125	1 1/4"	0.50	50
SPHM150	1 1/2"	0.50	40
SPHM200	2"	0.80	35
SPHM250	2 1/2"	1.70	20
SPHM300	3"	2.40	15
SPHM400	4"	2.90	9
SPHM600	6"	13.20	4
SPHM800	8"	20.90	2
SPHM1000	10"	28.63	1
SPHM1200	12"	48.46	1

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Steel Hex Combination Hose Nipples

Hex Combination Hose Nipples – (Plain Steel) NPT Thread

Part Number	Size	Weight Each (lbs.)	Standard Carton
HEX-STN050	1/2"	0.14	25
HEX-STN075	3/4"	0.22	25
HEX-STN100	1"	0.32	50
HEX-STN125	1 1/4"	0.56	20

Hex Combination Hose Nipples – (Plated Steel) NPT Thread

Part Number	Size	Weight Each (lbs.)	Standard Carton
HEX-SPN050	1/2"	0.14	25
HEX-SPN075	3/4"	0.22	25
HEX-SPN100	1"	0.32	50
HEX-SPN125	1 1/4"	0.56	20

Steel Combination Hose Nipples

Combination Hose Nipples – (Plain Steel) NPT Thread

Part Number	Size	Weight Each (lbs.)	Standard Carton
STN050	1/2"	0.14	25
STN075	3/4"	0.22	25
STN100	1"	0.32	50
STN125	1 1/4"	0.56	20
STN150	1 1/2"	0.72	10
STN200	2"	1.10	40
STN250	2 1/2"	1.74	20
STN300	3"	2.18	12
STN400	4"	3.22	8
STN500	5"	4.12	4
STN600	6"	12.24	4

Combination Hose Nipples – (Plated Steel) NPT Thread

Part Number	Size	Weight Each (lbs.)	Standard Carton
SPN050	1/2"	0.14	25
SPN075	3/4"	0.20	25
SPN100	1"	0.32	50
SPN125	1 1/4"	0.56	20
SPN150	1 1/2"	0.72	10
SPN200	2"	1.10	40
SPN250	2 1/2"	1.74	20
SPN300	3"	2.18	12
SPN400	4"	3.22	8
SPN600	6"	12.24	4
SPN800	8"	16.44	2
SPN1000	10"	21.78	1
SPN1200	12"	33.18	1

Stainless Steel Combination Hose Nipples

Combination Hose Nipples – SSN Series (304 Stainless) NPT Thread

Part Number	Size	Weight Each (lbs.)	Standard Carton
SSN304-050	1/2"	0.18	25
SSN304-075	3/4"	0.26	25
SSN304-100	1"	0.35	50
SSN304-125	1 1/4"	0.55	20
SSN304-150	1 1/2"	0.66	10
SSN304-200	2"	1.16	40
SSN304-250	2 1/2"	1.31	20
SSN304-300	3"	2.20	12
SSN304-400	4"	3.31	8
SSN304-500	5"	8.82	4
SSN304-600	6"	11.02	4

Combination Hose Nipples – SSN Series (316 Stainless) NPT Thread

Part Number	Size	Weight Each (lbs.)	Standard Carton
SSN050	1/2"	0.18	25
SSN075	3/4"	0.26	25
SSN100	1"	0.35	50
SSN125	1 1/4"	0.55	20
SSN150	1 1/2"	0.66	10
SSN200	2"	1.16	40
SSN250	2 1/2"	1.31	20
SSN300	3"	2.20	12
SSN400	4"	3.31	8
SSN500	5"	8.82	4
SSN600	6"	11.02	4

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Aluminum Quick-Acting Couplings

Aluminum Part A Male Adapter x Female NPT

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-A050	1/2" x 1/2"	0.10	100
AL-A075	3/4"	0.13	50
AL-A100	1"	0.12	70
AL-A125	1 1/4"	0.20	40
AL-A150	1 1/2"	0.28	30
AL-A200	2"	0.38	40
AL-A250	2 1/2"	0.58	50
AL-A300	3"	0.70	35
AL-A400	4"	1.58	20
AL-A500	5"	1.74	4
AL-A600	6"	2.95	15
* AL-A800	8"	7.58	2
AL-A1000	10"	9.88	2
* HDAL-A801	8"	9.48	2

Aluminum Part B Female Coupler x Male NPT

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-B050‡	1/2" x 1/2"	0.18	100
AL-B075●	3/4"	0.24	50
AL-B100●	1"	0.36	30
AL-B125●	1 1/4"	0.62	45
AL-B150●	1 1/2"	0.70	30
AL-B200●	2"	0.86	50
AL-B250●	2 1/2"	1.02	40
AL-B300●	3"	1.56	25
AL-B400●	4"	2.42	25
AL-B500●	5"	3.34	4
AL-B600●	6"	4.98	10
*† AL-B800●	8"	8.03	2
† AL-B1000●	8"	12.13	2
HDAL-B801	8"	10.54	2

Aluminum Part C Female Coupler x Hose Shank

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-C050‡	1/2" x 1/2"	0.20	100
AL-C075●	3/4"	0.26	50
AL-C100●	1"	0.42	60
AL-C125●	1 1/4"	0.68	35
AL-C150●	1 1/2"	0.74	30
AL-C200●	2"	0.98	40
AL-C250●	2 1/2"	1.28	30
AL-C300●	3"	2.20	15
AL-C400●	4"	3.16	15
AL-C500●	5"	3.88	4
AL-C600●	6"	7.70	6
*† AL-C800●	8"	10.63	1
† AL-C1000●	10"	16.67	1
*† HDAL-C801●	8"	12.58	1

● These couplers are supplied with locking feature . . . safety clips may be inserted to lock handles, preventing disconnection during product transfer.

Aluminum Part D Female Coupler x Female NPT

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-D050‡	1/2" x 1/2"	0.18	100
AL-D075●	3/4"	0.22	50
AL-D100●	1"	0.42	30
AL-D125●	1 1/4"	0.68	40
AL-D150●	1 1/2"	0.80	30
AL-D200●	2"	0.92	40
AL-D250●	2 1/2"	1.18	35
AL-D300●	3"	1.80	20
AL-D400●	4"	2.16	10
AL-D500●	5"	3.42	4
AL-D600●	6"	4.24	10
*† AL-D800●	8"	9.50	2
† AL-D1000●	10"	12.52	2
HDAL-D801	8"	11.77	2

Aluminum Part E Male Adapter x Hose Shank

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-E050	1/2" x 1/2"	0.08	100
AL-E075	3/4"	0.11	50
AL-E100	1"	0.20	50
AL-E125	1 1/4"	0.26	30
AL-E150	1 1/2"	0.38	40
AL-E200	2"	0.60	50
AL-E250	2 1/2"	0.86	20
AL-E300	3"	1.32	18
AL-E400	4"	2.10	20
AL-E500	5"	3.56	4
AL-E600	6"	6.16	6
* AL-E800	8"	7.73	2
AL-E1000	10"	12.90	1
* HDAL-E801	8"	9.75	2

Aluminum Part F Male Adapter x Male NPT

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-F050	1/2" x 1/2"	0.14	100
AL-F075	3/4"	0.16	50
AL-F100	1"	0.20	45
AL-F125	1 1/4"	0.34	30
AL-F150	1 1/2"	0.46	50
AL-F200	2"	0.68	60
AL-F250	2 1/2"	0.96	30
AL-F300	3"	1.30	20
AL-F400	4"	2.32	25
AL-F500	5"	2.94	4
AL-F600	6"	3.92	10
* AL-F800	8"	7.94	2
AL-F1000	10"	10.58	2
HDAL-F801	8"	9.95	2

‡ Size 1/2" x 1/2" supplied with one forged brass handle.
 † Supplied with 4 locking handles, safety clips, pull rings and chains.
 * See page 6 for interchange information.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Aluminum Quick-Acting Couplings

NEW IMPROVED HANDLE PINS

Aluminum Part DC Dust Cap

Aluminum Part DP Dust Plug

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-DC050‡	1/2" x 1/2"	0.18	100
AL-DC075●	3/4"	0.22	50
AL-DC100●	1"	0.34	40
AL-DC125●	1 1/4"	0.58	25
AL-DC150●	1 1/2"	0.64	40
AL-DC200●	2"	0.80	60
AL-DC250●	2 1/2"	0.94	50
AL-DC300●	3"	1.44	30
AL-DC400●	4"	2.34	15
AL-DC500●	5"	3.06	4
AL-DC600●	6"	4.66	6
*† AL-DC800●	8"	9.04	4
† AL-DC1000●	10"	12.54	3
HDAL-DC801	8"	10.63	4

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-DP050	1/2" x 1/2"	0.07	100
AL-DP075	3/4"	0.08	50
AL-DP100	1"	0.10	80
AL-DP125	1 1/4"	0.18	50
AL-DP150	1 1/2"	0.25	50
AL-DP200	2"	0.38	60
AL-DP250	2 1/2"	0.54	40
AL-DP300	3"	0.74	50
AL-DP400	4"	1.22	25
AL-DP500	5"	1.46	4
AL-DP600	6"	2.53	20
* AL-DP800	8"	4.04	6
AL-DP1000	10"	5.36	4
HDAL-DP801	8"	5.00	6

- These couplers are supplied with locking feature . . . safety clips may be inserted to lock handles, preventing disconnection during product transfer.
- ‡ Size 1/2" x 1/2" supplied with one forged brass handle.

- Note: Dust Caps & Dust Plugs are NOT DESIGNED FOR PRESSURE APPLICATIONS.**
- † Supplied with 4 locking handles, safety clips, pull rings and chains.
 - * See page 6 for interchange information.

Aluminum 90 Degree Elbows

Aluminum Elbow Coupler/Adapter - Part D X A

Part Number	Size	Weight Each (lbs.)	Standard Carton
DA90-A200	2"	1.50	16
DA90-A300	3"	2.17	10
DA90-A400	4"	4.30	5

Ductile Iron Quick-Acting Couplings - "Maximum Flow Design"

Ductile Part C Female Coupler X Hose Shank

Ductile Part E Male Adapter X Hose Shank

Part Number	Size	Weight Each (lbs.)	Standard Carton
DI-C400	4"	7.29	15

Part Number	Size	Weight Each (lbs.)	Standard Carton
DI-E400	4"	5.84	20

Operating Pressures & Temperatures
Maximum PSI Rating – 150 • Maximum Temperature – Ambient

Material Specifications
Body – Ductile Iron • Handles – Type 304 Stainless Steel • Slot Pins – Type 304 Stainless Steel
Pull Rings – Type 304 Stainless Steel • Gaskets – Buna-N • Safety Clips – Zinc-plated carbon Steel

Meets Mill-Spec A-A-59326 for interchangeability.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Reducing Couplers/Adapters

Aluminum Reducing Coupler x Hose Shank

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-C2015	2" x 1 1/2"	0.93	40
AL-C3020	3" x 2"	1.74	9
AL-C3040	3" x 4"	2.29	8
AL-C4030	4" x 3"	2.94	6

Aluminum Reducing Adapter x Hose Shank

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-E2015	2" x 1 1/2"	0.64	50
AL-E3020	3" x 2"	1.12	12
AL-E3040	3" x 4"	1.90	8
AL-E4030	4" x 3"	2.03	18

Aluminum Reducing Coupler x Male NPT

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-B2030	2" x 3"	1.43	12
AL-B3020	3" x 2"	1.57	12
AL-B3040	3" x 4"	2.45	18
AL-B4030	4" x 3"	2.31	10

Aluminum Reducing Adapter x Male NPT

Part Number	Size	Weight Each (lbs.)	Standard Carton
AL-F2030	2" x 3"	1.06	20
AL-F3020	3" x 2"	0.86	24
AL-F3040	3" x 4"	1.78	25
AL-F4030	4" x 3"	1.57	18

Aluminum Reducing Coupler/Adapter – Part D x A with Forged Brass Handles

Part Number	Size	Weight Each (lbs.)	Standard Carton
RDA-A2030	2" x 3"	1.64	12
RDA-A3020	3" x 2"	2.37	6
RDA-A3040	3" x 4"	2.60	6
RDA-A4020	4" x 2"	2.70	6
RDA-A4030	4" x 3"	2.96	6
RDA-A6040	6" x 4"	6.66	2

Aluminum Spool Adapters

Part Number	Size	Weight Each (lbs.)	Standard Carton
SA-A150	1 1/2" x 1 1/2"	0.43	50
SA-A200	2" x 2"	0.68	40
SA-A2030	2" x 3"	0.97	12
SA-A300	3" x 3"	1.10	12
SA-A3040	3" x 4"	1.78	8
SA-A400	4" x 4"	1.91	6

Aluminum Reducing DD Coupler x Coupler

Part Number	Size	Weight Each (lbs.)	Standard Carton
DD-AL200	2" x 2"	1.43	12
DD-AL2030	2" x 3"	4.35	6
DD-AL300	3" x 3"	2.40	6
DD-AL3040	3" x 4"	5.90	5
DD-AL400	4" x 4"	3.90	5

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Socket Weld To Schedule 40 Metal Pipe

Aluminum Part A Male Adapter

Part Number	Size	Weight Each (lbs.)	Standard Carton
SW-ALA150	1 1/2"	0.37	30
SW-ALA200	2"	0.45	40
SW-ALA250	2 1/2"	0.65	50
SW-ALA300	3"	0.77	35
SW-ALA400	4"	1.41	20
SW-ALA500	5"	1.70	4
SW-ALA600	6"	2.08	15

Stainless Steel 316 Part A Male Adapter

Part Number	Size	Weight Each (lbs.)	Standard Carton
SW-SSA150	1 1/2"	0.71	25
SW-SSA200	2"	1.37	12
SW-SSA250	2 1/2"	1.38	12
SW-SSA300	3"	1.87	8
SW-SSA400	4"	3.95	6
SW-SSA500	5"	4.46	4
SW-SSA600	6"	6.16	2

Aluminum Part D Female Coupler

Part Number	Size	Weight Each (lbs.)	Standard Carton
SW-ALD150	1 1/2"	0.81	30
SW-ALD200	2"	0.99	40
SW-ALD250	2 1/2"	1.27	35
SW-ALD300	3"	1.69	20
SW-ALD400	4"	2.91	10
SW-ALD500	5"	4.56	10
SW-ALD600	6"	5.28	10

Stainless Steel 316 Part D Female Coupler

Part Number	Size	Weight Each (lbs.)	Standard Carton
SW-SSD150	1 1/2"	1.41	30
SW-SSD200	2"	1.70	40
SW-SSD250	2 1/2"	2.35	35
SW-SSD300	3"	3.30	20
SW-SSD400	4"	5.32	10
SW-SSD500	5"	7.81	10
SW-SSD600	6"	20.79	10

Butt Weld To Schedule 40 Metal Pipe or Socket Weld To Nominal OD Metal Tubing

Aluminum Part F Male Adapter

Part Number	Size	Weight Each (lbs.)	Standard Carton
BW-ALF150	1 1/2"	0.52	50
BW-ALF200	2"	0.74	60
BW-ALF250	2 1/2"	1.02	30
BW-ALF300	3"	1.36	20
BW-ALF400	4"	2.40	25
BW-ALF500	5"	3.03	4
BW-ALF600	6"	4.01	10

Stainless Steel 316 Part F Male Adapter

Part Number	Size	Weight Each (lbs.)	Standard Carton
BW-SSF150	1 1/2"	1.40	25
BW-SSF200	2"	1.57	20
BW-SSF250	2 1/2"	2.80	12
BW-SSF300	3"	4.17	8
BW-SSF400	4"	6.57	6
BW-SSF500	5"	8.51	4
BW-SSF600	6"	11.52	2

Aluminum Part B Female Coupler

Part Number	Size	Weight Each (lbs.)	Standard Carton
BW-ALB150	1 1/2"	0.76	30
BW-ALB200	2"	0.92	50
BW-ALB250	2 1/2"	1.09	40
BW-ALB300	3"	1.64	25
BW-ALB400	4"	2.51	25
BW-ALB500	5"	3.43	4
BW-ALB600	6"	5.08	10

Stainless Steel 316 Part B Female Coupler

Part Number	Size	Weight Each (lbs.)	Standard Carton
BW-SSB150	1 1/2"	1.27	20
BW-SSB200	2"	1.57	20
BW-SSB250	2 1/2"	2.13	12
BW-SSB300	3"	3.21	8
BW-SSB400	4"	5.72	6
BW-SSB500	5"	6.71	4
BW-SSB600	6"	9.13	2

The BW items above are dual purpose. They can be used as butt weld for metal pipe or socket weld for metal tubing.

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Steel & Aluminum Crimp Sleeves

Kuri-Krimp™ Plated Steel Crimp Sleeves

Part Number	Size	Weight Each (lbs.)	Standard Carton	
CRS-CS10108	1"	1.50	0.19	200
CRS-CS10109	1"	1.56	0.20	200
CRS-CS15200	1 1/2"	2.00	0.25	128
CRS-CS15202	1 1/2"	2.12	0.26	128
CRS-CS20209	2"	2.56	0.37	80
CRS-CS20210	2"	2.62	0.40	80
CRS-CS20211	2"	2.68	0.40	80
CRS-CS25302	2 1/2"	3.12	0.52	60
CRS-CS25304	2 1/2"	3.25	0.54	60
CRS-CS30310	3"	3.62	1.19	40
CRS-CS30312	3"	3.75	1.21	40
CRS-CS30313	3"	3.81	1.23	40
CRS-CS30400	3"	4.00	1.30	40
CRS-CS40411	4"	4.68	1.61	30
CRS-CS40412	4"	4.75	1.63	30
CRS-CS40413	4"	4.81	1.65	30
CRS-CS40500	4"	5.00	1.72	30
CRS-CS60610	6"	6.63	4.02	8
CRS-CS60612	6"	6.75	4.10	8
CRS-CS60614	6"	6.88	4.17	8
CRS-CS60700	6"	7"	4.24	8
CRS-CS60704	6"	7.25	4.39	8
CRS-CS60706	6"	7.38	4.47	8
CRS-CS80812	8"	8.75	6.06	8
CRS-CS80814	8"	8.88	6.15	8
CRS-CS80900	8"	9"	6.23	8
CRS-CS80902	8"	9.13	6.32	8
CRS-CS80904	8"	9.25	6.41	8
CRS-CS80908	8"	9.50	6.58	8

Kuri-Krimp™ 304 Stainless Steel Crimp Sleeves

Part Number	Size	Weight Each (lbs.)	Standard Carton	
CRS-SS10108	1"	1.50	0.20	200
CRS-SS10109	1"	1.56	0.21	200
CRS-SS15200	1 1/2"	2.00	0.27	128
CRS-SS15202	1 1/2"	2.12	0.29	128
CRS-SS20209	2"	2.56	0.40	80
CRS-SS20210	2"	2.62	0.43	80
CRS-SS20211	2"	2.68	0.43	80
CRS-SS25302	2 1/2"	3.12	0.56	60
CRS-SS25304	2 1/2"	3.25	0.58	60
CRS-SS30310	3"	3.62	1.29	40
CRS-SS30312	3"	3.75	1.31	40
CRS-SS30313	3"	3.81	1.33	40
CRS-SS30400	3"	4.00	1.40	40
CRS-SS40411	4"	4.68	1.74	30
CRS-SS40412	4"	4.75	1.76	30
CRS-SS40413	4"	4.81	1.78	30
CRS-SS40500	4"	5.00	1.86	30

Kuri-Krimp™ Aluminum Crimp Sleeve

Part Number	Size	Weight Each (lbs.)	Standard Carton	
CRS-AL20209	2"	2.56	0.18	100
CRS-AL20210	2"	2.63	0.18	100
CRS-AL20211	2"	2.69	0.19	100
CRS-AL30310	3"	3.63	0.35	36
CRS-AL30312	3"	3.75	0.36	36
CRS-AL30313	3"	3.81	0.37	36
CRS-AL30400	3"	4.00	0.39	36
CRS-AL40411	4"	4.69	0.60	36
CRS-AL40412	4"	4.75	0.61	36
CRS-AL40413	4"	4.81	0.62	36
CRS-AL40500	4"	5.00	0.64	36

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Bolt Clamps & Hose Clamps

TigerClamp™ Zinc Plated Carbon Steel Spiral Double Bolt Clamps

(For Counterclockwise Spiral)

Specially designed to fit Tigerflex® PVC suction hose. Also works well on rubber suction hose

Part Number	Size	Weight Each (lbs.)	Standard Carton
SDBC-1.5	1 1/2"	0.18	100
SDBC-2	2"	0.36	100
SDBC-2.25	2 1/4"	0.40	100
SDBC-2.5	2 1/2"	0.48	100
SDBC-3	3"	0.66	70
SDBC-3.5	3 1/2"	0.70	70
SDBC-4	4"	1.02	40
SDBC-5	5"	1.76	30
SDBC-6	6"	2.00	20
SDBC-8	8"	2.76	10
SDBC-10	10"	3.46	10
SDBC-12	12"	4.14	10

TigerClamp™ Zinc Plated Carbon Steel Spiral Double Bolt Clamps

(For Clockwise Spiral Hoses)

Designed to Fit Tigerflex™ Tiger-TR1™ Hoses

Part Number	Size	Weight Each (lbs.)	Standard Carton
SDBCR-2	2	0.36	100
SDBCR-3	3	0.66	70
SDBCR-4	4	1.02	40
SDBCR-5	5	1.76	30
SDBCR-6	6	2.00	20

Double Bolt Zinc Plated Ductile Iron Hose Clamps

Part Number	Size	Weight Each (lbs.)	Standard Carton
DB76	2 3/8" – 3 1/64"	0.73	40 10
DB94	3 1/32" – 3 11/16"	1.30	40 10
DB400	3 1/2" – 4"	1.54	40 10
DB463	4 1/16" – 4 7/16"	1.79	40 10
DB525	4 3/16" – 5"	2.14	60 10
DB550	5" – 5 1/2"	2.27	60 10
DB600	5 1/2" – 6 1/16"	2.65	60 10
DB675	6 1/8" – 6 7/8"	2.98	60 10
DB769	6 15/16" – 7 5/8"	3.81	60 10
DB818	7 11/16" – 8 3/16"	5.11	125 10
DB875	8 1/4" – 8 7/8"	5.64	125 10
DB988	8 15/16" – 9 7/8"	6.15	125 10
DB1125	9 15/16" – 11 3/8"	9.48	125 4
DB1275	11 3/16" – 12 1/2"	9.61	125 4
DB1360	12 3/16" – 14"	15.43	200 4

Because we continually examine ways to improve our products, we reserve the right to alter specifications or discontinue products without prior notice.

Cautionary Statement

All Products sold and distributed by Kuriyama of America, Inc. are in the nature of commodities and they are sold by published specifications and not for particular purposes, uses or applications. Purchaser shall first determine their suitability for the intended purposes, uses or applications and shall either conduct its own engineering studies or tests, or retain qualified engineers, consultants or testing laboratories and consult with them before determining the proper use, suitability or propriety of the merchandise or Products for the intended purposes, uses or applications.

Kuriyama of America, Inc. ("Seller") does not recommend the Products for any particular purpose, use or application, and the Purchaser or user thereof shall assume full responsibility for the suitability, propriety, use and application of the Products. Purchaser shall follow all instructions contained in Seller's catalogs, brochures, technical bulletins and other documents regarding the Products. The Products, including but not limited to, hose, tubing or couplings, may fail due to the use or conveyance of substances at elevated or lowered temperatures or at excessive pressure, the conveyance of abrasive, injurious, flammable, explosive or damaging substances.

Hose or tubing used in bent configurations will be subjected to increased abrasion. Hose clamps or couplings may loosen after initial installation and all sections of hose and tubing including connections, couplings, clamps, conductivity and bonding should be inspected frequently, regularly and consistently, and should be replaced, adjusted or re-tightened for the avoidance of leakage, for the prevention of injuries or damages, and for general safety purposes. Except as indicated in its Limited Warranty, Seller shall not be liable or responsible for direct or indirect injuries or damages caused by or attributed to the failure or malfunction of any Products sold or distributed by it.

Purchasers or users of the Products should frequently and consistently undertake inspections and protective measures with respect to the use and application of Products, which should include the examination of tube and cover, conditions of the hose or tubing, and the identification, repair or replacement of sections showing cracking, blistering, separations, internal and external abrasions, leaking or slipped couplings or connections and make proper proof tests.

Limited Warranty

The Products sold or distributed by Seller are warranted to its customers to be free from defects in material and workmanship at the time of shipment by us, subject to the following provisions. ALL WARRANTY CLAIMS SHALL BE MADE WITHIN SIX (6) MONTHS AFTER SELLER SHIPPED THE PRODUCTS. SELLER'S LIABILITY HEREUNDER IS LIMITED AT SELLER'S EXCLUSIVE DISCRETION, TO 1) THE PURCHASE PRICE OF ANY PRODUCTS PROVING DEFECTIVE; 2) REPAIR OF ANY DEFECTIVE PRODUCT OR PART THEREOF; OR 3) REPLACEMENT OF ANY DEFECTIVE PRODUCT OR PART UPON ITS AUTHORIZED RETURN TO SELLER.

THIS WARRANTY IS IN LIEU OF AND EXCLUDES ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, STATUTORY, OR OTHERWISE CREATED UNDER APPLICABLE LAW INCLUDING, BUT NOT LIMITED TO, THE WARRANTY OF MERCHANTABILITY AND THE WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL SELLER OR THE MANUFACTURER OF THE PRODUCT BE LIABLE FOR SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING LOSS OF PROFITS, WHETHER OR NOT CAUSED BY OR RESULTING FROM THE NEGLIGENCE OF SELLER AND/OR THE MANUFACTURER OF THE PRODUCT, UNLESS SPECIFICALLY PROVIDED HEREIN. IN ADDITION, THIS WARRANTY SHALL NOT APPLY TO ANY PRODUCTS OR PORTIONS THEREOF WHICH HAVE BEEN SUBJECTED TO ABUSE, MISUSE, IMPROPER INSTALLATION, MAINTENANCE, OR OPERATION, ELECTRICAL FAILURE OR ABNORMAL CONDITIONS, AND TO PRODUCTS WHICH HAVE BEEN TAMPERED WITH, ALTERED, MODIFIED, REPAIRED, REWORKED BY ANYONE NOT APPROVED BY SELLER, OR USED IN ANY MANNER INCONSISTENT WITH THE PROVISIONS OF THE "CAUTIONARY STATEMENT" ABOVE OR ANY INSTRUCTIONS OR SPECIFICATIONS PROVIDED WITH OR FOR THE PRODUCT.

9/17/18 REV

Distributed by:

Kuriyama of America, Inc.

Headquarters, Sales Office and Warehouse Location

360 E. State Parkway, Schaumburg, IL 60173-5335

Phone: (847) 755-0360 • Toll-free FAX: (800) 800-0320

International FAX: (847) 885-0996

Web Site: <http://www.kuriyama.com>

E-Mail: sales@kuriyama.com

Visit us
www.kuriyama.com
on the Web!

CONTACT OUR SALES/WAREHOUSE LOCATIONS BELOW WHICH SERVE YOUR AREA

SOUTHWEST WAREHOUSE KURIYAMA OF AMERICA, INC. HOUSTON

200 PORTWALL STREET, SUITE 100
HOUSTON, TX 77029
Phone: (713) 674-8212
Toll Free Phone: (800) 501-6808
FAX: (713) 674-5214
Toll Free FAX: (800) 800-5214
E-Mail: sales@kuriyama.com

WESTERN WAREHOUSE KURIYAMA OF AMERICA, INC. SANTA FE SPRINGS

10749 SHOEMAKER AVENUE
SANTA FE SPRINGS, CA 90670-4039
Phone: (562) 941-4507
FAX: (562) 941-8940
Toll-Free FAX: (800) 326-8940
E-Mail: sales@kuriyama.com

SOUTHEAST WAREHOUSE FORTNEY SALES CO., INC.

4221 CANTRELL ROAD NW
ACWORTH, GA 30101
PHONE: (770) 427-6528
FAX: (770) 423-9249
Toll Free FAX: (800) 423-9249
Web Site: www.fortneysales.com
E-Mail: sales@fortneysales.com

EASTERN WAREHOUSE EASTERN RUBBER & PLASTICS CO., INC.

100 GOLDMAN DR.
PLUMSTED INDUSTRIAL PARK
CREAM RIDGE, NJ 08514
Phone: (609) 758-0100
FAX: (609) 758-0102
Toll Free FAX: (800) 445-7138
Web Site: www.easternrubber.com
E-Mail: sales@easternrubber.com

IN MEXICO:

KURIYAMA DE MÉXICO S DE RL DE CV
AV JOSE PALOMO MARTINEZ NO 520-20
BODEGA 5
PARQUE INDUSTRIAL OMOLAP
APODACA, N.L. CP:66633, MÉXICO
Telefonos: (81) 1086-1870 O 71
Lada sin Costo 01 800 822 52 00
FAX: (81) 1086-1869
Internet: www.kuriyama.com
Correo Electronico: ventas@kuriyama.com

kuriyama.com/50years